MISSION ### STATEMENT The mission of the California State Department of Financial Institutions is to serve the people of the State of California by providing the best, highest-quality, state-of-the-art supervision of the State Regulatory and Supervision System for commercial banking, savings and loan associations, credit unions, industrial loan companies (thrift and loans), trust companies and special licensees (issuers of travelers checks and money orders and transmiters of money abroad). Such supervision and regulation should: - To Provide leadership in regulatory matters; - Maintain the safety and soundness of a strong and competitive financial services system; - To Be responsive to the needs of its licensees; - To Protect the interests of depositors, creditors, customers and security holders of licensees; and - The Be performed in an efficient, quality-conscious, cost-effective, competitive and businesslike manner. Alcoholic Beverage Control Department of Corporations Department of Financial Institutions California Highway Patrol California Housing Finance Agency Department of Housing & Community Development Department of Motor Vehicles Department of Real Estate Office of Real Estate Appraisers Stephen P. Teale Data Center Office of Traffic Safety Department of Transportation (Caltrans) GRAY DAVIS Governor MARIA CONTRERAS-SWEET Secretary STATE OF CALIFORNIA ### BUSINESS, TRANSPORTATION AND HOUSING AGENCY ### TO THE COMMUNITIES OF CALIFORNIA'S FINANCIAL INSTITUTIONS Diversity is the keynote in the success of California's financial services industry—the ability to respond to people from varied backgrounds with a myriad of financial needs. From a new technology firm looking for venture capital, to a small businesswoman seeking to expand her market to a tradesman sending money to his family in Mexico—California's financial service providers are there. As Secretary of the Business, Transportation and Housing Agency, I am pleased to report that California's financial services industry has played an important role in bringing about the longest economic expansion on record, and will continue to have a significant effect on our state's economy in the new millennium. By ensuring the underlying safety and soundness of the financial institutions it licenses, the Department of Financial Institutions (DFI) has helped to create the sound base upon which our current economic prosperity is built. As DFI completes its third year of operation, it continues to maintain the safety and soundness of a strong and competitive financial services system that serves the interests of its depositors, creditors, customers and security holders. Working together, we can build upon our achievements and realize the promise of the new millennium. Sincerely, MARIA CONTRERAS-SWEET Secretary ### DEPARTMENT OF FINANCIAL INSTITUTIONS 111 PINE STREET, SUITE 1100 SAN FRANCISCO, CA 94111-5613 (415) 263-8555 Governor Gray Davis Members of the California Legislature Dear Governor Davis and Members of the Senate and Assembly: On behalf of the Department of Financial Institutions, I am delighted to present DFI's Third Annual Report for Calendar Year 1999. The Report contains financial and statistical data compiled from Reports of Condition and Income and other regulatory reports submitted to this office, as well as highlights of the Department's activities. As the Department completes its third year as DFI, we remain committed to improving our regulatory duties by responding to the industry's needs, while safeguarding the rights of consumers. We are also committed to maintaining the highest level of professionalism in the performance of these duties. This Report is also available on our Web site at www.dfi.ca.gov as a convenience to the public and to the financial services industry. Sincerely, JAN LYNN/OWEN Acting Commissioner of Financial Institutions ### TABLE OF CONTENTS | Commissioner's Comments | Credit Unions65 | |---|--| | Highlights of 1999 | Financial Data as of December 31, 1999 | | Department Activities14 | Profile of Credit Unions67 | | Consumer Services | Selected Financial Data as of December 31, 199968 | | Accreditation15 | Roster | | Examination Program16 | Thrift and Loan Associations85 | | Division of Credit Unions17 | Financial Data as of December 31, 1999 | | Technology17 | Profile of Thrift and Loan Associations87 | | Training17 | Selected Financial Data as of December 31, 199988 | | Assessments | Roster | | Surveys | Premium Finance Companies90 | | Legislation and Regulations | Selected Financial Data as of December 31, 199990 | | Executive Committee23 | Roster | | Organization Chart | Trust Companies94 | | Statement of the Financial Institutions Fund26 | Selected Financial Data as of December 31, 199996 | | Statement of the Credit Union Fund | Roster | | Department of Financial Institutions Roster 28 | Foreign Banks98 | | State of the Industry33 | Financial Data as of December 31, 1999 | | Structure Activity Report36 | Selected Financial Data as of December 31, 1999 .100 | | State-Chartered Banks | Roster | | Credit Unions38 | Savings and Loan Associations108 | | Industrial Loan Companies | Financial Data as of December 31, 1999 | | Thrift and Loan Associations40 | Profile of State-Chartered | | Premium Finance Companies41 | Savings and Loan Associations | | Trust Companies and Departments | Selected Financial Data as of December 31, 1999 .111 | | Foreign Banks43 | Roster | | Savings and Loan Associations | Special Licensees | | Special Licensees | Roster | | Liquidations Pending47 | Business and Industrial Development | | State Chartered Banks48 | Corporation | | Financial Data as of December 31, 1999 | Roster | | Profile of State Chartered Banks50 | | | Selected Financial Data as of December 31, 199951 | | | Rocter 58 | | 1999 ANNUAL REPORT ### COMMISSIONER'S COMMENTS ### IN GENERAL 1999 witnessed the dawn of a new century and, for me, marked a complete year as Acting Commissioner of the Department of Financial Institutions (DFI). Despite the worries about whether computers would be able to recognize the Year 2000 (Y2K), I am pleased to report the transition was made satisfactorily. During 1999, the Y2K problem continued as a significant concern to the financial services industry and its regulators. DFI devoted significant resources to programs designed to ensure that licensees dealt with the problem, and worked cooperatively with federal and other state agencies in this endeavor. We worked diligently on assuring that our in-house computers were Y2K compliant. During the month of November I participated in a Y2K media event sponsored by the Federal Reserve Bank of San Francisco and the Federal Deposit Insurance Corporation. These meetings were held in both Los Angeles and San Francisco. Panelists were Donna Tanoue, Chairman of the FDIC, Robert Parry, President of the Federal Reserve Bank of San Francisco, and myself. The press directed questions to the panel concerning Y2K preparedness in the banking system. For much of the world the millennium rollover was a non-event. However, this was due to the tremendous amount of hard work and effort directed at identifying and correcting potential problems before they had a chance to adversely affect the industry and public. While Y2K was a non-event, it was a non-event created by the effort of the staffs of licensees, federal regulators, DFI, and other agencies. I wish to extend to them my sincere gratitude for that effort. As a matter of departmental pride I am pleased to report the accreditation of DFI by both the National Association of State Credit Union Supervisors, and the Conference of State Bank Supervisors. Accreditation by these professional associations demonstrates that DFI meets or exceeds stringent national regulatory standards, and shows the high quality of the regulatory supervision that DFI provides. In order to maintain our level of proficiency DFI employed fifteen new staff members in 1999. We have also taken steps to adopt a continuous testing program to ensure that our recruitment efforts keep pace with the competition to employ excellent candidates. Jan Lynn Owen Acting Commissioner Jan Lynn Owen (right) joined FDIC Chairman Donna Tanoue and Federal Reserve Bank of San Francisco President Robert Parry on a Y2K Panel at the Federal Reserve Bank of San Francisco in November 1999. 7 ### LICENSEES IN THE COMMUNITY DFI serves the ethnically and financially diverse population of our state by licensing and regulating providers of financial services in a variety of industry segments. Licensees under these programs range from large sophisticated corporations to very small family businesses. For example, DFI regulates issuers of payment instruments (money orders) and travelers checks, as well as a licensee called a transmitter of money abroad. Many of these companies are licensed in more than one of these programs. The 68 licensees of these instruments employ over 11,000 California agents. These licensees provide extremely valuable services to many California consumers. Many of the agents of these licensees are located in areas where banking offices have been closed. Because the financial instruments issued by these entities are not federally insured, the responsibility for protecting the public from economic loss is high. Most users of money orders are persons who either choose not to use a bank, or who have no access to banking facilities. The 12 issuers of payment instruments and their agents sold in excess of \$76 billion during 1999, with a sizeable annual growth of 13.5%. The transmitters of money abroad statutes date to the early 1900's when they were established to address a specific need at the time for "immigrant banking". They have been in continuous service since then. Currently there are 49 such licensees. Sales in 1999 exceeded
\$3 billion and represented an annual growth of 19.2%. Their clients transmitted funds globally, with major destinations for the funds being Poland, Mexico, the Philippines, Vietnam and Central America. Other destination points include India, Pakistan, Sri Lanka and Bangladesh. The importance of the small business community to the state and national economies is widely recognized. In the United States, small businesses represent 99.7% of all employers and employ 53% of the private nonfarm workforce. They account for 47% of all sales in the country and are responsible for 51% of the private gross domestic product. In order to survive, small businesses must have access to credit, and a key supplier of credit to small firms is the commercial banking system. Some 67% of all small firms that borrow from traditional sources do so from commercial banks. Of a total of \$668 billion in small business credit outstanding from traditional sources, commercial banks supplied 54%, a much larger share than the 13% supplied by finance companies, the next most prominent lender. In recent studies, small-business-friendly banks were more profitable compared to banks that made few small business loans. I am pleased to report that state-chartered banks accounted for six of the top ten small business lenders in California, according to the most recent information available from the Small Business Administration. ### LICENSEE PERFORMANCE IN 1999 The depository institutions supervised by DFI continued to perform exceptionally well in 1999. For the 215 state-chartered banks, loans outstanding increased over 12%, while deposits and equity capital increased nearly 6%. Total assets increased over 8%, and net income increased over 25%. The net increase of three state banks was not representative of the activity during the year. Eight new banks opened for business and there were seven conversions to state bank charter by national banks, savings and loans, and a thrift and loan. This was offset by 11 state banks that were merged out of existence, and one state bank that converted to national charter. The rate of conversions to state charter remained relatively steady, six in 1998 and seven in 1999. Merger activity among state-chartered banks slowed somewhat in California during 1999. The total number of mergers was down 26%, from 23 in 1998 to 17, mirroring the 34% decline nationally. On the national level, the decrease in mergers was attributed to declining prices in bank stocks, and the fact that many of the most active buyers were themselves bought. Some analysts suggest that merger activity may pick up in 2000 as the Securities and Exchange Commission moves to ban pooling-of-interest as a method of accounting for mergers, while others feel that the market is lacking in catalysts to boost deal volume to pre-1999 levels. State credit unions grew in number from 198 to 213 during the year. In large part the growth was attributable to the conversion of 18 federal credit unions to state charter. This was offset somewhat by three state credit unions merging out of existence. The 18 conversions this year compared to 10 in 1998. Huge double digit gains were as follows: total loans increased over 40%, members' share accounts increased nearly 34%, total assets increased 35%, and net income increased 36%. Foreign banks with agency and branch offices in California continued to decline from the high point reached a decade ago. Total assets and total loans each were down over 30% from the previous year, while deposits shrank nearly 10%. Continuing aftershocks from the Asian economic crisis, strategic global business realignment and mergers among large multinational banks are the apparent causes for the downward trend, since the state's economy continued to boom. Like the commercial banks that they closely resemble the 23 thrift and loans were buoyed by the continuing economic prosperity enjoyed by the state and the nation. Although the number of thrift and loan associations decreased by four during 1999 – a decline of almost 15% – loans, deposits and capital each posted double-digit gains, while assets edged up almost 10%. State chartered savings and loan associations decreased in number by two during the year, which accounted for one-third of the total. Accordingly, loans, total assets, deposits and net income were down. Money transmissions originating in California were up 19.2% from 1998 and sales of payment instruments were up 13.5% over the same period. Sales of travelers checks were down, 5.9% from 1998. 1999 ANNUAL REPORT ### THE ECONOMY During 1999, the national economy grew at more than 4%. Inflation during this period was subdued, while unemployment remained low, falling to less than 5% in California – a 30-year low. For the state, the 1990's were a period of remarkable growth and restructuring. Today, the state's economy is diversified across many sectors – from motion picture production to high technology. This is a far cry from the 1980's, when the state's reliance on federal defense spending and the aerospace market led to a major economic recession in 1990-91 when those areas were cut back. On the international scene, recent turmoil in the Southeast Asian financial markets has largely settled as economic recovery there gathers momentum. However, after posting gains of 5.1% in the first half of 1999, the Japanese economy slumped in the second half of the year. Prospects for 2000 are guardedly optimistic, as the effects of massive corporate restructuring begin to take hold. The introduction of the Euro as a common currency among European Monetary Union states is helping those nations to move toward a market–driven economy. Closer to home, Mexico has moved ahead of Japan as California's leading overall export market, as the state's southern neighbor successfully weathered the effects of the 1998–99 South American currency crisis. The ongoing U.S. economic expansion has set a record for longevity, but areas of concern remain, from the cost and availability of crude oil to volatility in the emerging markets of Russia and throughout Eastern Europe. While the huge market valuation placed on the so-called "dot.com" companies has helped fuel California's growth, the state's exposure to this speculative segment of the market is significantly greater than most other parts of the nation. Additionally, there is concern regarding homeowners who tap into the equity of their homes to invest in the market, and growing concern over asset quality at institutions making subprime credits. ### CONSUMERISM For some time this Department has recognized that regulatory agencies have a duty to be responsive to consumers as well as tending to our supervisory activities. In that vein, DFI continues to provide important services to consumers of financial services. Our Consumer Desk and toll-free telephone line are heavily utilized. Our Web Site contains specific areas for consumer services, laws and regulations, press releases, publications, complaint forms, and other pertinent information. As Acting Commissioner, I am frequently involved with consumer issues, and have participated in several consumer-oriented functions throughout the year. I am pleased to have had the opportunity to address the Greenlining Institute, of being named an honorary committee member of the California Community Reinvestment Corporation, and having attended functions at Consumers Union, the California Governor's Conference for Women, the San Francisco Mayor's Summit for Women, and the California Elected Women's Association for Education and Research. Of particular note was the forum on Economic Development Loan Securitization in California that I attended in July. This forum discussed how to increase the level of investment in low and moderate-income communities through the securitization of community and economic development loans to small business. Senator Richard Alarcon discussed his legislation, S.B. 661, which proposed to establish a Community ### COMMISSIONER'S COMMENTS and Economic Development Fund in the State Treasury. The fund would be administered by the California Industrial Development Financing Advisory Commission. Monies would be made available to California small business through economic development lenders by issuing bonds secured by loans pledged to the Commission by the lenders. This bill was subsequently enacted into law. ### **LEGISLATION** Other state legislative changes included amending the Banking Law to facilitate incorporating changes to Regulation O of the Federal Reserve Board. The change redefines "Regulation O" in the Banking Law to mean Regulation O as amended from time to time. Previously, DFI had to immediately adopt regulations to bring state law and the federal regulation into conformance. Additionally, the Credit Union Law was amended to authorize a California state chartered credit union to expand or do business in another state; and authorized an out of state credit union to do business in California. Federal Legislation saw a landmark change. The Gramm-Leach-Bliley Act of 1999 (Financial Modernization) repealed the Glass-Steagall Act of 1933, and the prohibition on insurance underwriting activities contained in the Bank Holding Company Act of 1956. Significant features of the Act created a category of financial holding companies that may conduct a wide range of financial activities, including insurance and securities underwriting, and real estate investment and development. The Federal Reserve Board is to be the primary regulator of these companies. Banks are now allowed to conduct similar activities in direct subsidiaries. Consumer provisions in the Act include a requirement for financial institutions to establish a "privacy policy", and to disclose it at the beginning of an account relationship and annually thereafter. Consumers may have the opportunity to block their confidential information from being shared with third parties. Bank holding
companies are prohibited from certain mergers or an acquisition if any of their subsidiary banks have a CRA rating that is less than satisfactory. ### LOOKING FORWARD As I write this, the nation's record economic expansion is currently in its 108th consecutive month. Gross domestic product grew at a remarkable 6.9% annual rate in the final quarter of 1999, up from 5.7% the quarter before. We anticipate that the Federal Reserve will continue to increase interest rates to prevent inflation. In California, it is expected that personal income will cross the \$1 trillion mark for the first time ever in 2000 and more than 400,000 new jobs will be created. The economy has been bolstered by solid increases in worker productivity—2.9% in 1999—which have helped to keep inflation low. Consequently, a major economic slowdown is unlikely this year, although concerns about a tight labor market persist. An area of particular concern is reduced home affordability in California caused by a combination of rising prices and interest rates. This may prove a damper on economic growth in the state's major job markets. In summary, it was a successful year for DFI and the industries we serve. We anticipate that the coming year will build on the achievements realized in 1999. DFI staff will continue to monitor the economic climate and how it relates to the health of our industry. On behalf of everyone at the Department of Financial Institutions, we thank you for your interest in the activities of the Department, and the licensees we serve. **JAN LYNN OWEN** Jen Lynnbluen March, 2000 #### **JANUARY 7** Business, Transportation, and Housing Agency Secretary Maria Contreras-Sweet appointed Jan Lynn Owen Acting Commissioner of the Department of Financial Institutions #### **JANUARY 22** As a result of the December 1998 freeze, Governor Gray Davis and Vice President Al Gore announced a declaration of disaster for the counties of Fresno, Monterey, Madera, Kern, Kings and Tulare. Consequently, Acting Commissioner Owen encouraged DFI licensees to work with customers in dealing with the economic hardships caused by this disaster. ### **FEBRUARY 3** Acting Commissioner Owen addressed the California Bankers Association on the Asian economic crisis, banks and the Internet, and the status of our Year 2000 (Y2K) program. ### **FEBRUARY 19** The National Association of State Credit Union Supervisors granted accreditation to DFI. #### **MARCH** The 1999 Financial Institutions Law became available in a new convenient 8.5" by 11" format. A copy was mailed to each Department licensee. ### APRIL 6 Acting Commissioner Owen addressed the Government Relations Conference – California Credit Union League on new and pending legislation, Y2K compliance and general industry trends. ### **MAY** Acting Commissioner Owen issued a proposal to adopt a conflict of interest code for the Department of Financial Institutions ### **MAY 20** Acting Commissioner Owen addressed the International Bankers Association in California on the Asian economic crisis, banks and the Internet, and the status of the Department's Y2K program. ### JUNE 3 Acting Commissioner Owen is elected to the board of directors at the annual meeting of the Conference of State Bank Supervisors (CSBS). ### **JUNE 19** Acting Commissioner Owen addressed the National Association of Chinese American Bankers on the current economy, securitization of assets, and subprime lending. ### **JULY 6** Governor Gray Davis signs A.B.1536, which resolves conflicts between California law and Regulation O of the Federal Reserve System. ### **JULY 23** CSBS grants continuation of accreditation to The Department of Financial Institutions. ### **AUGUST 7** The DFI Web site is augmented to provide additional benefits to customers and the financial industry. ### **SEPTEMBER 16** Licensees are notified that the Office of the State Controller now accepts unclaimed property remittances by electronic funds transfer. ### OCTOBER 8 Acting Commissioner Owen addressed the International Bankers Association in California on the state of international banking in California, an overview of the foreign banking organization interstate program, and DFI internal operations. ### **NOVEMBER** The Department establishes a toll free Y2K hotline to answer questions consumers may have. ### **NOVEMBER 19** Pacific Thrift and Loan Company, Woodland Hills, was closed and the insured deposits were assumed by Affinity Bank, Laguna Hills, California. ### **DECEMBER 31** Parity Regulations, adopted using expedited procedures and extending certain provisions of federal law to California State banks, expired. (13) ### **CONSUMER SERVICES** The Department of Financial Institutions (DFI) continues to provide important services to consumers of financial services. We accomplish this by assisting consumers through our Consumer Desk, Consumer Information Pamphlet, Y2K Pamphlet, Web site and in meetings with community-based organizations. ### **CONSUMER DESK** The Department's main vehicle for providing direct information to consumers continues to be its Consumer Information Desk (1–800–622–0620) established in 1981. The toll-free number includes an automated system that provides standard answers for most routine questions. During 1999, approximately 25,000 consumers contacted the Consumer Desk. Of this total, over 1,500 were in the form of written inquiries with the balance being calls to the toll-free telephone number. Questions included how to make a complaint against a financial institution, how to contact the appropriate regulator, or how to locate a financial institution which may have merged or gone out of business. On December 1, 1999, the Department established a second toll-free information line (1-877-311-3990), dedicated to providing consumers information concerning the rollover to the year 2000. The line will be in service until March 15, 2000. #### **WEB SITE** A significant feature of the Department's Web site is "California's Financial Center" which contains links to directories of the over 700 financial institutions the Department supervises. It also includes additional links to the regulators of other financial institutions, such as national banks, California branches of banks headquartered in other states, federal savings banks, federal credit unions, finance companies, mortgage bankers and brokers, and securities broker-dealers, agents and investment advisors. In addition, our Web site features a link to the California Legislative Counsel's Web site, which includes the current status, history, analysis and full text of bills pending before the California Legislature. The Home Page also contains links to the following areas: Consumer Services, Industry Services, Laws & Regulations, Press Releases & Publications, and Employment Opportunities among others. The Consumer Services page provides the consumer with a variety of information, including a directory of licensees, how to file a consumer complaint, information about the different financial institution regulatory authorities, and detecting and Reporting Suspicious Internet "Banks". Changes and new additions to our web site in 1999 included: Conforming the site to the Governor's Office guidelines, "The Weekly Activity Report Update", which provides timely information by updating actions reported in the "Monthly Activity Report". Also, "Warning Notices", which contains alerts regarding attempted bank frauds provided to us by licensees; a Year 2000 issues link, and a topic titled "what's new". ### **COMMUNITY ACTIVITIES** Acting Commissioner Owen participated in several consumer-oriented functions throughout the year. She addressed the annual meeting of the Greenlining Institute. Ms. Owen's topics included community reinvestment, implications of mergers, and economic development. Additionally, Ms. Owen attended the inaugural reception for the new West Coast Regional Director of Consumers Union; participated in the San Francisco Mayor's Summit for Women; attended the 1999 California Governor's Conference for Women; and attended the first annual bay area networking event of the California Elected Women's Association for Education and Research. Ms. Owen was also named an honorary committee member of the California Community Reinvestment Corporation. Of particular note was the forum on Economic Development Loan Securitization in California that Ms. Owen attended in July. This forum discussed how to increase the level of investment in low and moderate income communities through the securitization of community and economic development loans to small business. Senator Richard Alarcon discussed his legislation, S.B. 661, which proposed to establish a Community and Economic Development Fund in the State Treasury. The fund would be administered by the California Industrial Development Financing Advisory Commission. Monies would be made available to ### **DEPARTMENT ACTIVITIES** California small business through economic development lenders by issuing bonds secured by loans pledged to the Commission by the lenders. This bill was subsequently enacted into law. In November, Ms. Owen participated in the Y2K media event for regulators sponsored by the Federal Reserve Bank and the Federal Deposit Insurance Corporation. These meetings were held in both Los Angeles and San Francisco. Panelists were Donna Tanoue, Chairman of the FDIC, Robert Parry, President of the Federal Reserve Bank of San Francisco, and Acting Commissioner Owen. The press directed questions to the panel concerning Y2K preparedness in the banking system. DFI was represented at the EFT '99 Western Regional Community Leaders Meeting, co-hosted by Consumer Action and the U.S. Treasury Department. The topic was the effort to migrate federal payments from paper checks to electronic funds transfer, as mandated by the Debt Collection Improvement Act of 1996. Other representatives of DFI participated as panelists in Y2K discussions at a consumer
symposium at Fresno State University, (as well as a Trust Industry Conference in Huntington Beach, and a Bankers Roundtable in Santa Barbara). ### **PUBLICATIONS** The Consumer Information Pamphlet published by the Department assists those consumers without access to the Internet to determine which governmental agency licenses and regulates various financial institutions, including finance companies, escrow companies, mortgage bankers and brokers, and which agency they should call for consumer information. A Y2K pamphlet was developed to assure customers of financial institutions that steps are being taken to prepare financial institutions for this event. The pamphlet also gives customers advice, including a checklist, on how they should prepare for potential Y2K problems. ### **ACCREDITATION** The Department of Financial Institutions actively pursues ways to improve the quality of the regulatory supervision it provides to its licensees. An important means of achieving this goal is participating in accreditation programs offered by national associations of state regulatory agencies. These programs offer an objective way to gauge the Department's performance. Accreditation by these professional associations demonstrates that the Department meets or exceeds stringent national regulatory standards and shows the high quality of the regulatory supervision the Department provides. Accreditation takes on new importance as state regulators move into the world of interstate supervision. Accreditation may be the single most effective tool for ensuring that state regulatory policies and procedures may continue to vary while offering consistently professional evaluation and enforcement of safety and soundness. ### **NASCUS ACCREDITATION** Acting Commissioner Owen announced the Department of Financial Institutions achieved accredited status from the National Association of State Credit Union Supervisors (NASCUS) on February 19, 1999. NASCUS accreditation evidences to the general public, the Legislature, the federal deposit insurer, Congress, and other state credit union departments that the California Department of Financial Institutions meets national regulatory standards and is a quality regulator of state-chartered credit unions. Accreditation is awarded for a five-year year period and is subject to an annual review. There are currently 22 state credit union regulatory agencies that have obtained the honor of being accredited. ### **CONTINUED ACCREDITATION BY CSBS** On July 23, 1999 the Department of Financial Institutions was granted re-accreditation by the Conference of State Bank Supervisors (CSBS) for excellence in supervising state-chartered banks. The Annual Review Team commended the Department on its efforts to automate and streamline its operations, as well as to reduce regulatory burden. The CSBS accreditation program is designed to recognize and enhance excellence in state regulation and lead to a reduction in duplicative federal regulatory and supervisory activity over state chartered banks. DFI's predecessor, the State Banking Department, was initially accredited in 1990, was re-accredited in 1995, and that accreditation was subsequently extended to DFI. Accreditation is awarded for a five-year period and is subject to annual review. Presently, 44 banking departments in the United States, Puerto Rico and the Virgin Islands are accredited. These departments supervise more than 95% of all assets in the state banking system. ### **EXAMINATION PROGRAM** The Department continues to meet its statutory mandate to examine all banks within a two-year period. However, we also continue to examine most banks more frequently than the statute requires, and take steps to ensure that "problem" institutions are examined at least once each year. Coordination with the federal regulatory agencies on examinations continues, and joint scheduling sessions are held to assure that the most efficient use is made of scarce examiner resources. ### **ADDRESSING Y2K** During 1999, The Year 2000 (Y2K) problem continued as a significant concern to the financial services industry and its regulators. Financial institutions were particularly vulnerable to the Y2K problem in many areas: Data processing systems may not have been able to record and process financial information; equipment such as automated teller machines, security systems, vault locks, elevators and climate control systems could potentially malfunction and data exchanges with business partners outside the financial institution could have been disrupted. DFI continued to devote significant resources to developing and implementing programs designed to ensure that our licensees deal with the problem. These efforts include on-site and off-site Y2K reviews of our licensees, examiner training and external and internal awareness programs. For those depository institutions that are federally insured, the Department was able to share the burden of Y2K readiness compliance with federal regulatory agencies. However, many of the financial services industries the Department regulates are not federally insured. Therefore, we placed special emphasis on compliance by these other licensees: travelers check and money order issuers, trust companies, transmitters of money abroad, and insurance premium finance companies. DFI succeeded in completing its Y2K examination program evaluating each institution's progress in correcting internal systems that were not Y2K compliant. Phase I of this examination work program was completed June 30, 1998, and Phase II of this program was completed March 31, 1999. The final phase required formalized business resumption contingency plans to be finalized by June 30, 1999. These plans covered alternative methods of doing business in earthquakes and other natural disasters as well as Y2K issues. The Department published guidelines for these plans in the May 1999 Bulletin. The Governor's Office of Emergency Services established a Y2K Event Period as Thursday, December 30, 1999 through Monday, January 3, 2000. The Department remained fully staffed during business hours of the Event Period. Additionally, the Department had qualified staff on hand from 5:00 PM on December 31, 1999 until 5:00 PM on January 1, 2000 in order to monitor Y2K related events. Institutions are cautioned that there are still potential critical dates to come in 2000 and beyond: February 29th, the leap year date; March 31st, the end of the first quarter; October 10th, the first date to require an eight-digit field; December 31, 2000 and January 1, 2001, the last date of the year and the first date of a new year; and December 31, 2001, the end of the first 365-day year of the new century. ### **POSTSCRIPT TO Y2K** To much of the world the millennium rollover was a non-event. However, this was due to the tremendous amount of hard work and effort directed at identifying and correcting potential problems before they had a chance to adversely affect the industry and public. Beginning in 1998, continuing throughout 1999, and through the Y2K event period weekend, dedicated employees of the Department worked internally and with licensees and federal regulators. While Y2K was a non-event, it was a non-event created by the efforts of all of the above. The Department wishes to extend to them our sincere gratitude. ### **EXAMINATION TOOLS** During the year, we continued efforts to utilize automation tools developed in conjunction with the Conference of State Bank Supervisors (CSBS) and Federal regulators that are designed to make examinations more productive, efficient, and risk-focused. DFI utilizes several automated programs that permit sharing among the agencies, and gives us access to various federal databases. GENESYS refers to a general examination system; ALERT is an automated loan examination review tool. Other programs include ED (Examination Documentation); NED (National Examination Database); FBO Desktop (Foreign Banking Organizations). Credit Union Examiners use the AIRES program. # DIVISION OF CREDIT UNIONS State credit unions grew in number from 198 to 213 during the year due in large part to the conversion of 18 federal credit unions with aggregate assets of over \$4.7 billion at the time of their conversions to state charter. The 18 conversions this year compared to 10 in 1998. During 1999 the Division of Credit Unions was restructured to create a new position of Assistant Deputy Commissioner for the Southern California region. Ms. Joni Kimbrell of the Los Angeles Office was promoted to that position. Additionally, three new Senior Financial Institutions Examiner positions were created. The restructure allowed the Department to distribute applications and other requests to the Assistant Deputy in the region where the credit union is located, rather than having these requests centralized. We believe this change will be beneficial to both the licensee and the Department. The Division of Credit Unions completed its examination cycle and met all Y2K supervisory preparations. The Division thanks those institutions completing the quality assurance surveys, as we use the input to improve our examination process. ### TECHNOLOGY For the Department, the major internal focus for 1999 was to continue addressing the potential Y2K problem of our in-house computers, while continuing efforts to better serve its licensees through the use of technology. The Department purchased Y2K-compliant hardware and software in the fourth quarter of 1998 to convert our network operating system from Banyan Vines to Microsoft NT. Staff received new equipment: desktops for office staff and notebooks for field staff. Microsoft Office 97 software was installed. Upgrading existing hardware and software enabled the Department to be in full compliance with potential Y2K issues. Department Information Systems staff completed the installation of the Microsoft NT system which became operational for all offices in March 1999. ####
COMMUNICATING THROUGH TECHNOLOGY Documents published on the Department's home page include press releases, speeches, legislative and regulatory developments, consumer information, departmental reports, financial statistics, survey results and a directory of licensees. Users of our Internet site include licensees, regulators, consumers and others who want quick and easy access to public information. In April 1999 DFI offered to furnish the Monthly Bulletin via e-mail to any interested party. Through our Intranet, all employees continue to have access to departmental forms, desktop updates and changes to the Policy and Procedures Manual. The DFI Flash, an internal technology newsletter for our employees, is distributed using our Intranet. ### TRAINING Employees of the Department participated in over 2,200 hours of training in 1999. Some of the training was required to keep employees abreast of changes in software programs the Department uses in the course of business. 17 Examiners received training on the software known as GENESYS (General Examination System), which automates the Report of Examination preparation. Additional training was provided for other software developed by the federal bank and credit union regulators, and by the Conference of State Bank Supervisors. Other training focused on skill areas such as asset/liability management, capital markets, accounting principles, auditing techniques, and trust audit. Personal development classes included improving oral and written communication skills, and dealing effectively with workplace conflicts. During the year we were pleased that 45 of our examination staff received certification from the Education Foundation of the Conference of State Bank Supervisors (EFSBS). Certifications are provided at four levels of the examination process, and require training, work experience, and the ability to demonstrate skill commensurate with the level of certification. Continuing education classes are required after certification. During the year, examiner Scott Harris of our Sacramento Office applied for a scholarship from EFSBS. The scholarship provides examiners with the opportunity to attend one of seven graduate banking schools. DFI is proud to announce that Mr. Harris was subsequently awarded the scholarship, having been selected from a group of nominees from throughout the country. ### **ASSESSMENTS** The Department of Financial Institutions is a self-sustaining regulatory agency and, as such, is not supported by general taxes. The programs of the Department are supported primarily by assessments on our licensees. The Department's assessments have been consistently well below the maximum permissible under the statutes. In the previous (1998/1999) fiscal year, all licensees enjoyed a reduction in base rates due to a decision to draw down our surplus, as well as having funds returned that had been borrowed by the State's General Fund. # BANKS, FOREIGN BANKS AND TRUST COMPANIES For the 1999/2000 Fiscal Year the base assessment rate was set at \$0.95. The assessment is calculated on a sliding scale of the institution's assets as of March 31, 1999. As noted above, we were able to slightly drop the assessment rate for the 1998/1999 fiscal year. However, for the current fiscal year, it was necessary to return to the base rate that was in effect for the 1997/1998 fiscal year. ### **CREDIT UNIONS** Prior year legislation changed the formula and date for credit union assessments and eliminated examination fees for regular examinations. Under the new law, the base assessment rate for fiscal 1999/2000 was set at \$.7445 per \$1,000 of total assets as of December 31, 1998. #### **INDUSTRIAL LOAN COMPANIES** The assessment rate was set at 3.724804% of each company's total assets as of December 31, 1998. ### **SURVEYS** During 1999, the Department continued its practice of conducting surveys and providing the results to its licensees. These surveys are aimed at supplying licensees with timely and useful information and to aid the Department in improving the quality and efficiency of regulatory oversight. To further its ongoing efforts to keep abreast of industry changes the Department sent out the Executive Officer and Director Compensation Survey and the Quality Assurance Survey. ### **QUALITY ASSURANCE SURVEY** Overall, the Quality Assurance Survey ("QAS") results for 1999 were consistent with those from 1998. Results of the mid-year and end-of-year survey were aggregated for this analysis. Bank and industrial loan company positive responses (strongly agree and agree) to the questions asked were over 90% with one exception. Whether the length of time needed to complete the examination was ### **DEPARTMENT ACTIVITIES** appropriate received only an 82% positive response, as compared to an 86% positive response in 1998. Several written responses to that question indicated that the problem occurs most often in concurrent and joint examinations. High marks were given to the question of whether DFI personnel were available to quickly resolve examination questions and issues. Credit union results for 1999 also compare favorably to those of 1998. Positive responses to the survey questions range from a percentage in the mid 80's to high 90's. Responses to whether the Report of Examination was received in a timely manner; whether DFI personnel were courteous and professional in manner; and whether the licensee was satisfied with the examination continued to show good improvement. These responses reflect a major effort by management and staff to improve the Report of Examination process. Trust company and trust department responses to the survey show a 100% positive response to all questions. # EXECUTIVE OFFICER AND DIRECTOR COMPENSATION SURVEY Our annual compensation survey was sent out on June 30th, and we were pleased to note increased participation this year. Industrial Loan Companies were included in the survey for the first time. Increases were seen among median CEO salaries at the smaller and larger financial institutions, ranging from 2.1% at institutions over \$1 billion to 9.8% in the Under \$50 million size group. Among Chief Financial Officers, salaries at middle-sized financial institutions remained flat or declined slightly, while posting gains among large and small institutions. Median salaries of Senior Loan Officers showed strong increases across the board, with the strongest growth among banks in the Under \$50 million asset size group at 21.2%, marking three straight years of increases. Median regular board meeting fees over the past three years were up 14.8% in the \$250 - \$499 million asset size group over the past three years, and up 8.3% in the Under \$50 million categories. Over the same period, fees were down 31.8% in the \$500 million - \$1 billion group, while remaining unchanged in all other categories. Median board committee fees posted gains of 60% or more over 1996 levels in the Under \$50 million and \$500 - \$999 million asset category and were also up in the \$250 to \$499 million group. Fees in the other asset size groups remained flat or declined somewhat. # LEGISLATION AND REGULATIONS As part of its regular duties, DFI develops legislative positions and proposals at the state level on matters regarding the financial services industry. DFI also closely monitors developments at the federal level for changes that could impact its licensees. During 1999, DFI continued with its ongoing policy of reviewing its current regulations and making changes consistent with its goal of reducing regulatory burden while maintaining a safe and sound financial services system. The following is a brief summary of those efforts. #### **LEGISLATION** ### 1999 State Legislation of Interest During the most recent legislative session, the California Legislature passed a number of bills that make changes in the laws that affect the Department and its licensees. The following is a summary of some of the bills that may be of particular interest to licensees. ### **Banks and Trust Companies** # A.B. 459 (ACKERMAN) - CHAPTER 130 OF THE STATUTES OF 1999 Provisions in the Banking Law permit a trust company to invest in the securities of or other interests in an investment company registered under the Investment Company Act of 1940 to which the trust company or an affiliate provides services for compensation, except as may otherwise be provided in the trust instrument. At least 30 days before an initial investment is made with such an investment company, the trust company must furnish written notice and a copy of the prospectus to persons specified in the statute. A.B. 459 amended these provisions to permit the required notice to be provided within 30 days before or after the initial investment is made. 19 # A.B. 1536 (PACHECO) - CHAPTER 57 OF THE STATUTES OF 1999 Provisions of the Banking Law incorporate specified sections of Regulation O of the Board of Governors of the Federal Reserve System ("Fed") (12 C.F.R. Part 215), as in effect on July 1, 1995. Existing law authorizes the Commissioner to adopt subsequent changes that are made to Regulation O by the Fed by regulation, using expedited procedures. Any regulation adopted using the expedited procedures sunsets on December 31 of the calendar year following the calendar year in which the regulation is adopted. Alternatively, an amendment to Regulation O made by the Fed could be adopted by regulation by the Commissioner utilizing the formal rulemaking procedures of the Administrative Procedures Act. In such a case, the regulation would not by operation of law sunset. In an effort to eliminate the need to amend the Banking Law or to adopt regulations in order to incorporate the most current version of Regulation O, A.B. 1536 redefines "Regulation O" in the Banking Law to mean Regulation O as amended from time to time. # A.C.R. 2 (PAPAN) - CHAPTER 79 OF THE STATUTES OF 1999 A.C.R. 2 expresses the concern of the Legislature over
mergers and acquisitions of California banks by foreign (other state) banks and holding companies and the removal of financial institution headquarters from California. A.C.R. 2 also expresses the concern of the Legislature over the loss of local branches and financial institution services in California as a result of mergers and acquisitions. A.C.R. 2 creates a Joint Committee of the Legislature to investigate financial institution mergers and acquisitions and to do, among other things, the following: (1) Study the potential impact of the removal of the corporate headquarters of banks from California, and whether the state would be well advised to withdraw funds currently deposited in those banks to ensure that these funds best serve the people of the State of California; (2) investigate and determine the detrimental consequences to California and its citizens resulting from financial institution mergers and acquisitions, and recommend available methods or sanctions to correct any identified wrongs; (3) investigate how to provide incentives for national and international banks to make their headquarters in California; (4) examine methods of allowing independent community and local financial institutions to participate in the moneys of the State Treasurer's Pooled Money Investment Account and other state financial business; and (5) examine the impact upon public revenue as the result of removal of a major financial institution headquarters from California to another state. The Joint Committee has all of the rights, duties, and powers of investigating committees of the Legislature. #### **Credit Unions** # A.B. 577 (HONDA) - CHAPTER 385 OF THE STATUTES OF 1999 The Credit Union Law authorizes a credit union organized under the laws of another state to become a credit union organized under the Credit Union Law and to do business in California. There are no express provisions of the Credit Union Law that state that a California state credit union may branch out-of-state or permit a credit union from a foreign country to do business in California. A.B. 577 adds a provision to Section 14157 of the Credit Union Law that states that nothing in Section 14157 prevents a California state credit union from expanding or doing business in other states, countries, or foreign jurisdictions. This bill also adds a new Section 14160 which expresses the intent of the Legislature to enact legislation governing the branching into California by foreign (other nation) credit unions. This bill requires the Commissioner to prepare recommendations for a comprehensive statutory framework to implement the Legislature's intent and to submit these recommendations to the Legislature on or before January 30, 2000. # S.B. 934 (BURTON) - CHAPTER 675 OF THE STATUTES OF 1999 Federal law exempts a federally chartered credit union from state and local taxation other than ad valorem property taxes. The California Bank and Corporation Tax Law imposes a franchise tax on state-chartered credit unions which, generally speaking, is in lieu of all other state and local taxes and licenses. S.B. 934 exempts state-charter credit unions from state franchise taxes, and continues the exemption of state- ### **DEPARTMENT ACTIVITIES** chartered credit unions from all other state and local taxes and licenses, with certain exceptions. ### **Industrial Loan Companies** # S.B. 248 (LEWIS) - CHAPTER 345 OF THE STATUTES OF 1999 The Industrial Loan Law prohibits an industrial loan company from taking any deposits. S.B. 248 amends this prohibition to specify that an industrial loan company is prohibited from accepting demand deposits and adds a definition for "demand deposit." This change is intended to be only technical in nature. The Industrial Loan Law authorizes an industrial loan company to make loans secured primarily by real property and having terms in excess of seven years, provided that all of the loans in excess of seven years do not in the aggregate exceed 70% of the industrial loan company's total assets. S.B. 248 eliminates this limitation. The Industrial Loan Law generally prohibits an industrial loan company from making out-of-state loans, but permits out-of-state loans not to exceed 20%, in the aggregate, of an industrial loan company's total assets, and with the Commissioner's approval, up to 40% of total assets. Excepted from this limit are out-of-state loans that are for the purchase or refinance of single- or multi-family residential property, are salable in the secondary market as evidenced by commitments, and are owned by the industrial loan company for 90 days or less. S.B. 248 increases the percentage limitations to 25 and 50%, respectively, and excludes out-of-state nonresidential loans that meet these same requirements. ### Other Legislation # S.B. 317 (LESLIE) - CHAPTER 513 OF THE STATUTES OF 1999 S.B 317 adds the California Consumers Y2K Financial Protection Act to the Financial Code ("Act"). The Act prohibits a financial institution, which is defined as a licensee of the Department, from imposing any fee, charge, or penalty against an individual consumer if it results from the financial institution's Year 2000 Problem, as defined. The Act also a financial institution to reimburse a consumer for a fee, charge, or penalty imposed by a third party which is due solely to the financial institution's Year 2000 Problem. The purpose of the Act is to establish a safety net for consumers to the extent that existing federal and state laws and regulations do not already provide for a remedy for correcting such fees, charges, and penalties. The Act does not supersede any other applicable state or federal law or regulation. The Act charges the Department with the responsibility for enforcing the Act. # A.B. 777 (CARDENAS) – CHAPTER 835 OF THE STATUTES OF 1999 Existing law generally provides that deposit accounts with financial institutions escheat to the State, when the owner, for more than three years, has not increased or decreased the amount of the deposit, presented the passbook or other similar evidence of the deposit for the crediting of interest, corresponded in writing with the financial institution concerning the deposit, or otherwise indicated an interest in the deposit as evidenced by a record on file with the financial institution. A.B. 777 adds a provision that a deposit or account does not escheat to the state if, during the previous three years, the owner has owned another deposit or account with the financial institution and, with respect to that deposit or account, the owner has increased or decreased the amount of the deposit, presented the passbook or other similar evidence of the deposit for the crediting of interest, corresponded in writing with the financial institution concerning the deposit, or otherwise indicated an interest in the deposit. ### A.B. 1454 (COMMITTEE ON INSURANCE) - CHAPTER 412 OF THE STATUTES OF 1999 Under existing law, a lender is prohibit from requiring a borrower, as a condition of a loan secured by real property, to provide hazard insurance coverage against risks to the improvements, as defined, on the real property in an amount which exceeds the replacement value of the improvements. A.B. 1454 requires lenders, on and after July 1, 2000, to disclose this information to borrowers in writing, as soon as practicable, but before execution of any note or security document. # A.B. 431 (DUTRA) - CHAPTER 974 OF THE STATUTES OF 1999 This bill, among other things, makes a number of changes with respect to deeds of trust and non-judicial foreclosures. 1999 ANNUAL REPORT # S.B. 45 (SHER) - CHAPTER 991 OF THE STATUTES OF 1999 This bill repeals Division 9 of the California Commercial Code, which governs, among other things, security interests in personal property, and enacts a new Division 9. The new provisions make substantial changes in the laws governing secured transactions. #### 1999 RULEMAKING During 1999, Department staff began the process of adopting a conflict of interest code for DFI. This code will incorporate by reference the model conflict of interest code contained in the regulations of the Fair Political Practices Commission. We also propose to repeal the conflict of interest codes for the State Banking Department and the Department of Savings and Loan, since these departments have been abolished and their functions transferred to DFI. DFI "parity regulations" permitting California state banks to conduct certain activities on the same basis as California national banks expired on December 31, 1999. These regulations were adopted during 1998 using expedited procedures, and by statute were required to expire on December 31 of the year following the calendar year in which they became effective. The parity regulations had been adopted to permit a California state bank to establish, relocate or discontinue an automated teller machine branch office or remote service unit without notification to the Commissioner of Financial Institutions. The regulations also authorized a California state bank to invest in a bank holding company of a banker's bank; and also clarified that a location where a California state bank engaged in fiduciary activities is not, on that account, a branch office. Senator Deirdre Alpert has agreed to carry legislation amending the Financial Code to codify the parity regulations that had been issued by the Commissioner, thus authorizing California state banks to operate competitively with national banks doing business in this state. S.B.1422 is currently—as of March 2000—before the Senate Finance, Investment and International Trade Committee. JAN LYNN OWEN Acting Commissioner of Financial Institutions **DAVID L. SCOTT**Chief State Examiner PHYLLIS A. GARRETT Chief Administrative Officer **CHARLOTTE IMOTO**Assistant Deputy Commissioner **SHARON A. DUNLAVEY** Deputy Commissioner JAMES E. BRODIE Deputy Commissioner JAMES F. CARRIG General Counsel ### STATEMENT OF THE FINANCIAL INSTITUTIONS FUND
\$5,684,739.70 ### **REVENUE AND EXPENDITURES FOR FISCAL YEAR ENDING JUNE 30, 1999** Accumulated surplus, July 1, 1998 | Accumulated surplus, July 1, 1776 | \$5,004,757.70 | |---|-----------------| | REVENUE: | | | Assessment of banks | \$8,971,059.51 | | Assessment, fees, licenses, industrial loan companies | 915,274.92 | | Assessment, traveler's checks | 289,827.00 | | License fees (banks and branches) | 74,250.00 | | Proposed bank and branch applications | 289,402.00 | | Extraordinary services | 3,100.00 | | Interest from invested funds | 611,995.53 | | Income from sale of documents | 2,580.00 | | Miscellaneous revenue | 615,350.00 | | Escheat - Checks, Warrants | 1,028.43 | | Special Deposit Fund | 3,789,075.00 | | Total revenue | \$15,562,942.39 | | Total resources | \$21,247,682.09 | | LESS EXPENDITURES | | | Salaries | \$10,137,245.06 | | Staff benefits | 2,362,579.63 | | Operating expenses and equipment | 3,410,738.44 | | Reimbursement | (1,047,230.34) | | Due from credit unions | (1,942,203.02) | | Total expenditures | \$12,921,129.77 | | Accumulated surplus, June 30,1999 | \$8,326,552.32 | | Prior year appropriation adj. 97/98 | 67,440.54 | | Prior year Income adjustments 97/98 | 9,018.00 | | Prior prior year appropriation adj. 96/97 | (1,119.98) | | Refunds To Reverted Appropriations | 644,034.25 | | Special Item of Expense Ch 324/98 | (622.58) | | Total adjustments | \$718,750.23 | | Accumulated surplus, adjusted | \$9,045,302.55 | | | | ### **REVENUE AND EXPENDITURES FOR FISCAL YEAR ENDING JUNE 30, 1999** | Accumulated surplus, July 1, 1998 | \$984,078.34 | |-------------------------------------|----------------| | REVENUE: | | | Assessment of Credit Unions | \$1,702,521.50 | | Examinations | 357,900.37 | | License fees, application fees | 65.00 | | Interest from invested funds | 85,912.86 | | Miscellaneous Service to the Public | 26.00 | | Total revenue | \$2,146,425.73 | | Total resources | \$3,130,504.07 | | LESS EXPENDITURES | | | Salaries | \$1,227,191.27 | | Staff benefits | 273,829.18 | | Operating expenses and equipment | 441,182.57 | | Total expenditures | \$1,942,203.02 | | Accumulated surplus, June 30,1999 | \$1,188,301.05 | | Prior Year Income Adjustment 97/98 | 293.54 | | Special Item of Expense Ch 324/98 | (\$622.58) | | Total adjustments | (\$329.04) | | Accumulated surplus, adjusted | \$1,187,972.01 | ### DEPARTMENT OF FINANCIAL INSTITUTIONS ROSTER ### **DEPARTMENT ADDRESSES** | ADDRESS | | TELEPHONE | |--|---|--| | 111 Pine Street, Suite 1100
San Francisco, CA 94111 | | 415-263-8500
415-989-5310 (FAX) | | 300 So. Spring Street, Suite 15513
Los Angeles, CA 90013-1204 | | 213-897-2085
213-897-8860 (FAX) | | 801 K Street, Suite 2124
Sacramento, CA 95814
Consumer Desk: | | 916-322-5966
916-322-5976 (FAX)
800-622-0620 | | 9609 Waples Street, Suite 100
San Diego, CA 92121 | | 858-642-4242
858-642-5700 (FAX) | | DEPARTMENT STAFF | | | | NAME AND POSITION | E-MAIL | TELEPHONE | | EXECUTIVE STAFF | | | | Jan Lynn Owen, Acting Commissioner | jowen@dfi.ca.gov | 916-322-0282
415-263-8501 | | David Scott, Chief State Examiner | dscott@dfi.ca.gov | 213-897-2153 | | James Carrig, General Counsel | jcarrig@dfi.ca.gov | 415-263-8517 | | Phyllis Garrett, Chief Administrative Officer
James Brodie, Deputy Commissioner (North) | pgarrett@dfi.ca.gov
jbrodie@dfi.ca.gov | 415-263-8529
415-263-8575 | | Sharon Dunlavey, Deputy Commissioner (North) | sdunlavey@dfi.ca.gov | 213-897-2155 | | Roxanna Constantino, Executive Assistant | rconstantino@dfi.ca.gov | 415-263-8507 | | ADMINISTRATIVE STAFF | | | | Phyllis Garrett, Chief Administrative Officer | pgarrett@dfi.ca.gov | 415-263-8529 | | FISCAL AND BUSINESS SERVICES | | | | Eli Karam, Senior Accounting Officer | ekaram@dfi.ca.gov | 415-263-8525 | | Laura Storniolo, Accountant I | lstorniolo@dfi.ca.gov | 415-263-8523 | | Anna Yee, Business Services Officer | ayee@dfi.ca.gov | 415-263-8524 | | Robert Duncan, Accounting Technician | rduncan@dfi.ca.gov | 415-263-8526 | | Dora Lo, Accounting Technician Jean Nosaka, Management Services Technician | dlo@dfi.ca.gov
jnosaka@dfi.ca.gov | 415-263-8521
415-263-8522 | | Jean Mosaka, Management Services reclinician | Jiiosaka@dii.ca.gov | 413-203-0322 | | PERSONNEL AND ADMINISTRATIVE SERVICES | | | | Robbin Kleinsorge, Associate Personnel Analyst | rkleinsorge@dfi.ca.gov | 415-263-8533 | | Joyce Matushenko, Personnel Services Specialist | jmatushenko@dfi.ca.gov | 415-263-8527 | | Aile Adriano, Staff Services Analyst | aadriano@dfi.ca.gov | 415-263-8531 | | Rachelle Ruby, Office Assistant | rruby@dfi.ca.gov | 415-263-8528 | | Cari Rodriguez, Management Services Technician | crodriguez@dfi.ca.gov | 415-263-8584 | | TRAINING | | | |--|---|--| | Lynnette Myhre, Training Officer | lmyhre@dfi.ca.gov | 858-642-4244 | | | | | | <u>INFORMATION</u> <u>SYSTEMS</u> | | | | Mary Ann Havens, Information Systems Manager
Freda Sato, Assoc. Information Systems Analyst
Arlene Dela Cruz, Assoc. Info. Systems Analyst
Nida Torion, Assoc. Info. Systems Analyst
Ardo Apolinario, Info. Systems Technician | mhavens@dfi.ca.gov
fsato@dfi.ca.gov
adelacruz@dfi.ca.gov
ntorion@dfi.ca.gov
aapolinario@dfi.ca.gov | 415-263-8553
213-897-2227
415-263-8558
415-263-8551
213-897-2165 | | POLICY, PLANNING & LEGISLATIVE STAFF | | | | Sheila Sakamoto, Counsel Peter Van Hoecke, Research Program Specialist Patrick Carroll, Assoc. Gov't Program Analyst Jason Summers, Staff Sevices Analyst Meli Brown, Management Services Technician Elaine Wood, Office Technician, Consumer Desk | ssakamoto@dfi.ca.gov
pvanhoecke@dfi.ca.gov
pcarroll@dfi.ca.gov
jsummers@dfi.ca.gov
mbrown@dfi.ca.gov
ewood@dfi.ca.gov | 916-323-7013
916-322-1571
415-263-8559
916-323-7016
415-263-8552
916-323-0189 | | LEGAL STAFF | | | | James Carrig, General Counsel William Thompson, Assistant Chief Counsel Tony Lehtonen, Counsel Thomas Loughran, Counsel Diana Nishiura, Counsel James Patten, Counsel Kenneth Sayre-Peterson, Counsel Leonida Asuncion, Sr. Legal Typist Lilia Cabalu, Sr. Legal Typist Phyllis Pacheco, Sr. Legal Typist Agnes Pagaduan, Sr. Legal Typist | jcarrig@dfi.ca.gov
tthompson@dfi.ca.gov
tlehtonen@dfi.ca.gov
tloughran@dfi.ca.gov
dnishiura@dfi.ca.gov
jpatten@dfi.ca.gov
ksayre-peterson@dfi.ca.gov
lasuncion@dfi.ca.gov
lcabalu@dfi.ca.gov
ppacheco@dfi.ca.gov
apagaduan@dfi.ca.gov | 415-263-8517
415-263-8516
916-322-5979
415-263-8512
213-897-2160
415-263-8514
916-322-1570
415-263-8518
213-897-2166
916-323-7015
415-263-8519 | | EXAMINATION OFFICES | | | | NORTHERN REGION | | | | James Brodie, Deputy Commissioner | jbrodie@dfi.ca.gov | 415-263-8575 | | SAN FRANCISCO BANK EXAMINATION | | | | Debie Abella, Assistant Deputy
Brian Yuen, Assistant Deputy
Barbara Chow, Financial Institutions Supervisor
Khai Lecong, Financial Institutions Supervisor
Paul Fung, Examiner
Marita Gonzalez, Examiner | dabella@dfi.ca.gov
byuen@dfi.ca.gov
bchow@dfi.ca.gov
klecong@dfi.ca.gov
pfung@dfi.ca.gov
mgonzalez@dfi.ca.gov | 415-263-8570
415-263-8571
415-263-8574
415-263-8564
415-263-8576
415-263-8583 | | Franklin Hom, Examiner Cecilia Knowles, Examiner Bert Louis, Examiner James O'Neill, Examiner John Peters, Examiner Julio Prada, Examiner Owen Raven, Examiner John Rockwell, Examiner Peter Sim, Examiner Lisa Smith, Examiner John Tullis, Examiner Joy Darrough, Office Technician | fhom@dfi.ca.gov cknowles@dfi.ca.gov blouis@dfi.ca.gov joneill@dfi.ca.gov jpeters@dfi.ca.gov jprada@dfi.ca.gov oraven@dfi.ca.gov jrockwell@dfi.ca.gov jsim@dfi.ca.gov lsmith@dfi.ca.gov jtullis@dfi.ca.gov jdarrough@dfi.ca.gov | 415-263-8565
415-263-8568
415-263-8569
415-263-8562
415-263-8567
415-263-8572
415-263-8582
415-263-8589
415-263-8588
415-263-8585
415-263-8561 | |---|--|--| | SAN FRANCISCO CREDIT UNION EXAMINATION Heidi Waters, Assistant Deputy Beverly Ryan, Financial Institutions Supervisor Kathleen Moore, Examiner Laura Nguyen, Examiner Wayne Savage, Examiner | hwaters@dfi.ca.gov
bryan@dfi.ca.gov
kmoore@dfi.ca.gov
lnguyen@dfi.ca.gov
wsavage@dfi.ca.gov |
415-263-8560
415-263-8557
415-263-8548
415-263-8549
415-263-8544 | | Sean Sisser, Examiner Gerald Spicer, Examiner Lana Tom, Examiner Sylvester Youngblood, Examiner Nina Gaetos, Office Technician | ssisser@dfi.ca.gov
gspicer@dfi.ca.gov
ltom@dfi.ca.gov
syoungblood@dfi.ca.gov
ngaetos@dfi.ca.gov | 415-263-8515
415-263-8548
415-263-8549
415-263-8539
415-263-8537 | | SPECIAL LICENSEES EXAMINATION | | | | Arlene Rutherford, Assistant Deputy Joan Tomlinson, Financial Institutions Supervisor Linda Eng, Examiner Robert Mbama, Examiner Helen Vaughn, Examiner Gertrude Wynn, Examiner Suzy Zeigler, Office Technician | arutherford@dfi.ca.gov
jtomlinson@dfi.ca.gov
leng@dfi.ca.gov
rmbama@dfi.ca.gov
hvaughn@dfi.ca.gov
gwynn@dfi.ca.gov
szeigler@dfi.ca.gov | 415-263-8540
415-263-8566
415-263-8546
415-263-8545
415-263-8535
415-263-8547
415-263-8538 | | SACRAMENTO OFFICE EXAMINATION | | | | Scott Cameron, Assistant Deputy Richard Franklin, Financial Institutions Supervisor Frank Bushnell, Examiner Marilyn Davis, Examiner Nathaniel Davis, Examiner Scott Harris, Examiner Donald Lake, Examiner Melinda Lee, Examiner Oluwole Makinde-Odusola, Examiner George Neil, Examiner Rosemarie Grenke, Office Technician | scameron@dfi.ca.gov rfranklin@dfi.ca.gov fbushnell@dfi.ca.gov mdavis@dfi.ca.gov ndavis@dfi.ca.gov sharris@dfi.ca.gov dlake@dfi.ca.gov mlee@dfi.ca.gov omakinde-odusola@dfi.ca.gov gneil@dfi.ca.gov rgrenke@dfi.ca.gov | 916-322-5962
916-322-1572
916-322-5980
916-324-7488
916-322-1547
916-322-1569
916-322-1575
916-322-1546
916-322-5983
916-322-5969
916-322-5966 | ### SACRAMENTO OFFICE CREDIT UNION EXAMINATION | Greg Juricich, Examiner | gjuricich@dfi.ca.gov | 916-322-5985 | |-------------------------|----------------------|--------------| |-------------------------|----------------------|--------------| | SOUTHERN REGION | (VOICE MAIL) | |-----------------|--------------| | | | Sharon Dunlavey, Deputy Commissioner sdunlavey@dfi.ca.gov 213-897-2155 (129) ### LOS ANGELES BANK EXAMINATION | Charlotte Imoto, Assistant Deputy | cimoto@dfi.ca.gov | 213-897-2224 | (107) | |--|-----------------------------|--------------|-------| | Douglas Kirkpatrick, Assistant Deputy | dkirkpatrick@dfi.ca.gov | 213-897-2223 | (116) | | John Ross, Assistant Deputy | jross@dfi.ca.gov | 213-897-8952 | (125) | | Bill Tom, Assistant Deputy | btom@dfi.ca.gov | 213-897-2174 | (115) | | Norman Edwards, Financial Institutions Supervisor | nedwards@dfi.ca.gov | 213-897-2170 | (126) | | Catherine Nahnsen-Robison, Fin. Instit. Supervisor | cnahnsen-robison@dfi.ca.gov | 213-897-5346 | (119) | | Daphne Porter, Financial Institutions Supervisor | dporter@dfi.ca.gov | 213-897-5345 | (142) | | David Spainhour, Financial Institutions Supervisor | dspainhour@dfi.ca.gov | 213-897-5349 | (124) | | Kwaku Aboagye, Examiner | kaboagye@dfi.ca.gov | 213-897-8561 | (834) | | Paul Bialecki, Examiner | pbialecki@dfi.ca.gov | 213-897-2234 | (809) | | Fredrick Brown, Examiner | fbrown@dfi.ca.gov | 213-897-5812 | (828) | | Cathy Buchholz, Examiner | cbuchholz@dfi.ca.gov | 213-897-5812 | (829) | | Larry Bush, Examiner | lbush@dfi.ca.gov | 213-897-8561 | (835) | | Alex Camba, Examiner | acamba@dfi.ca.gov | 213-897-9771 | (827) | | Cristobal Caragan, Examiner | ccaragan@dfi.ca.gov | 213-897-2234 | (811) | | Robert Carlos, Examiner | rcarlos@dfi.ca.gov | 213-897-8561 | (837) | | Annette Cheng, Examiner | acheng@dfi.ca.gov | 213-897-2231 | (869) | | Brenda Childs, Examiner | bchilds@dfi.ca.gov | 213-897-2234 | (808) | | Tak Chow, Examiner | tchow@dfi.ca.gov | 213-897-9461 | (812) | | Trace Ehrig, Examiner | tehrig@dfi.ca.gov | 213-897-8661 | (842) | | Kimberly Einspahr, Examiner | keinspahr@dfi.ca.gov | 213-897-8781 | (855) | | Mouna Faragallah, Examiner | mfaragallah@dfi.ca.gov | 213-897-8661 | (844) | | Stuart Feldstein, Examiner | sfeldstein@dfi.ca.gov | 213-897-2232 | (865) | | Susan Friedman, Examiner | sfriedman@dfi.ca.gov | 213-897-5812 | (830) | | Sharon Hannaford, Examiner | shannaford@dfi.ca.gov | 213-897-8661 | (848) | | Betty Holmes, Examiner | bholmes@dfi.ca.gov | 213-897-2230 | (850) | | Jason Hsieh, Examiner | jhsieh@dfi.ca.gov | 213-897-2230 | (849) | | John Kang, Examiner | jkang@dfi.ca.gov | 213-897-2230 | (851) | | Michael Kientz, Examiner | mkientz@dfi.ca.gov | 213-897-9461 | (813) | | Donald King, Examiner | dking@dfi.ca.gov | 213-897-8781 | (853) | | Anson Kwan, Examiner | akwan@dfi.ca.gov | 213-897-8781 | (854) | | Debra Lewis, Examiner | dlewis@dfi.ca.gov | 213-897-9461 | (814) | | Emil Mikhail, Examiner | emikhail@dfi.ca.gov | 213-897-8561 | (838) | | Jose Morales, Examiner | jmorales@dfi.ca.gov | 213-897-2232 | (867) | | Lana Muna, Examiner | lmuna@dfi.ca.gov | 213-897-2234 | (810) | | Carolina Nelson, Examiner | cnelson@dfi.ca.gov | 213-897-8781 | (859) | | Moises Nolasco, Examiner | mnolasco@dfi.ca.gov | 213-897-9561 | (816) | | Robert Norvell, Examiner | rnorvell@dfi.ca.gov | 213-897-8781 | (860) | | Jeffry Petruy, Examiner | jpetruy@dfi.ca.gov | 213-897-2232 | (861) | | Joseph Phelon, Examiner | jphelon@dfi.ca.gov | 213-897-9561 | (817) | | • | | | ` ' | 31 | | 10.10 | : | /O / =: | |---|-------------------------|--------------|---------| | Larry Reed, Examiner | lreed@dfi.ca.gov | 213-897-8661 | (845) | | Florence Scott, Examiner | fscott@dfi.ca.gov | 213-897-9661 | (820) | | Willis Sheldon, Examiner | wsheldon@dfi.ca.gov | 213-897-9661 | (822) | | Donald Shimizu, Examiner | dshimizu@dfi.ca.gov | 213-897-9661 | (821) | | Eddy Spralja, Examiner | espralja@dfi.ca.gov | 213-897-2232 | (868) | | Darren Tekely, Examiner | dtekely@dfi.ca.gov | 213-897-8561 | (839) | | Albert Torralba, Examiner | atorralba@dfi.ca.gov | 213-897-2232 | (863) | | Dannetta Watts-Dixon, Examiner | dwatts-dixon@dfi.ca.gov | 213-897-9561 | (819) | | Sandy Wong, Examiner | swong@dfi.ca.gov | 213-897-9771 | (825) | | Lyndia Woo, Examiner | lwoo@dfi.ca.gov | 213-897-9771 | (824) | | Robert Woo, Examiner | rwoo@dfi.ca.gov | 213-897-2231 | (871) | | Michele Foster, Staff Services Analyst | mfoster@dfi.ca.gov | 213-897-2162 | (118) | | Jackie Stutz, Office Technician | jstutz@dfi.ca.gov | 213-897-2090 | (131) | | Cordella Andrade, Office Assistant | candrade@dfi.ca.gov | 213-897-2089 | (100) | | Barbara Cott, Office Assistant | bcott@dfi.ca.gov | 213-897-2239 | ` ' | | Darbara Gott, Chice Historiani | Decition annual gov | 210 07, 2207 | (101) | | LOS ANGELES CREDIT UNION EXAMINATION | | | | | Joni Kimbrell, Assistant Deputy | jkimbrell@dfi.ca.gov | 213-897-2168 | (123) | | - · | | | , , | | Lawrence Chung, Examiner | lchung@dfi.ca.gov | 213-897-8561 | (840) | | Bryan Eng, Examiner | beng@dfi.ca.gov | 213-897-8661 | (843) | | Sukyee Lok, Examiner | slok@dfi.ca.gov | 213-897-9561 | (818) | | T. Bert McLane, Examiner | bmclane@dfi.ca.gov | 213-897-2226 | , , | | Donald Proctor, Examiner | dproctor@dfi.ca.gov | 213-897-8781 | , , | | Evamarie Reta, Examiner | ereta@dfi.ca.gov | 213-897-2172 | (121) | | David Schmitt, Examiner | dschmitt@dfi.ca.gov | 213-897-8661 | (846) | | Marian Woo, Examiner | mwoo@dfi.ca.gov | 213-897-8661 | (847) | | Adriana Yasin, Examiner | ayasin@dfi.ca.gov | 213-897-2232 | (864) | | Nancy Yu, Examiner | nyu@dfi.ca.gov | 213-897-8561 | (836) | | | | | | | SAN DIEGO OFFICE EXAMINATION | | | | | Craig Carlson, Assistant Deputy | ccarlson@dfi.ca.gov | 858-642-4241 | | | Michael Curran, Financial Institutions Supervisor | mcurran@dfi.ca.gov | 858-642-4242 | (4301) | | Paul Crayton, Examiner | pcrayton@dfi.ca.gov | 858-642-4242 | ` ' | | John Hearold, Examiner | jhearold@dfi.ca.gov | 858-642-4242 | ` , | | Albert Marquez, Examiner | amarquez@dfi.ca.gov | 858-642-4242 | ` ' | | Charles Nedd, Examiner | cnedd@dfi.ca.gov | 858-642-4242 | , | | Carol Rhyne, Examiner | crhyne@dfi.ca.gov | 858-642-4242 | ` ' | | John Scanlon, Examiner | jscanlon@dfi.ca.gov | 858-642-4242 | , | | - - | wschott@dfi.ca.gov | | . , | | William Schott, Examiner | \cup | 858-642-4242 | , | | Rosalyn Tomaszewski, Examiner | rtomaszewski@dfi.ca.gov | 858-642-4242 | , | | Ruth Wimer, Examiner | rwimer@dfi.ca.gov | 858-642-4242 | (4303) | | Jay Turner, Office Technician | jturner@dfi.ca.gov | 858-642-4242 | | | SAN DIEGO CREDIT UNION EXAMINATION | | | | | STATE DIEGO CILEDIT DINION LAMINIMATION | | | | | Donald Kelly, Examiner (Credit Union) | dkelly@dfi.ca.gov | 858-642-4243 | | #### **GENERAL COMMENTS** During 1999, the national economy grew at more than 4%. Inflation during this period was subdued, while unemployment remained low, falling to less than 5% in California - a 30-year low. For the state, the 1990's were a period of remarkable growth and restructuring. Today, the state's economy is diversified across many sectors - from motion picture production to high technology—a far cry from the 1980's, when the state's reliance on federal defense spending and the aerospace market led to a major economic recession in 1990-91 when those areas were cut back. On the international scene, recent turmoil in the Southeast Asian financial markets has largely settled as economic recovery there gathers momentum. However, after posting gains of 5.1% in the first half of 1999, the Japanese economy slumped in the second half of the year. Prospects for 2000 are guardedly optimistic, as the effects of massive corporate restructuring should begin to take hold. The introduction of the Euro as a common currency among European Monetary Union states is helping those nations to move toward a market-driven economy. Closer to home, Mexico has moved ahead of Japan as California's leading overall export market, as the state's southern neighbor successfully weathered the effects of the 1998–99 South American currency crisis. The ongoing U.S. economic expansion has set a record for longevity, but areas of concern remain, from the
cost and availability of crude oil to volatility in the emerging markets of Russia and throughout Eastern Europe. While the huge market valuation placed on the so-called "dot.com" companies has helped fuel California's growth, the state's exposure to this speculative segment of the market is significantly greater than most other parts of the nation. Concerns exist regarding homeowners who tap into the equity of their homes to invest in the market. Warning flags have been raised over the asset quality at subprime lenders. DFI continues to monitor the economic situation as it affects our licensees, and is poised to act in the event of a reversal of fortune. #### STATE-CHARTERED BANKS For the 215 state-chartered banks, total assets were \$113.4 billion at yearend 1999, an increase of \$9 billion or 8.6% from the \$104.4 billion reported as of yearend 1998. Loans outstanding increased \$7.9 billion over the year to \$72.0 billion, a 12.3% increase from the \$64.1 billion reported in 1998, while deposits at \$92.6 billion, were up \$5.1 billion or 5.8% from 1998's \$87.5 billion. Equity capital was \$11.1 billion, up \$600 million or 5.7% from the \$10.5 billion reported in 1998. Net income at yearend 1999 was \$1.3 billion, up 30.0% from the \$1.0 billion reported in 1998. This caused the return on asset ratio to increase to 1.15% from 0.99% in 1998 and the return-on-equity ratio to increase to 11.7% from 9.87% a year earlier. The Federal Reserve's three interest rate increases in 1999 were a factor in the net interest margin rising to 4.25% from 3.92% in 1998. Asset quality continued to improve. The non-current loan to total loan ratio dipped to 0.69% from 0.94% in 1998 and other real estate owned was down 27.7% from \$122.2 million to \$88.4 million. Reserve coverage of non-current loans increased from 201.05% to 262.83% over the year. The net increase of three state banks was not representative of the activity during the year. Eight new banks opened for business and there were seven conversions to state bank charter by national banks, savings and loans, and a thrift and loan. This was offset by 11 state banks that were merged out of existence and one state bank that converted to national charter. The rate of conversions to state charter remained relatively steady, six in 1998 and seven in 1999. State bank mergers declined from 16 in 1998 to 11 in 1999. Merger activity among state-chartered banks slowed somewhat in California during 1999. The number of mergers involving state-chartered banks was down 26%, from 23 in 1998 to 17, mirroring the 34% decline nationally. On the national level, the decrease in mergers was attributed to declining prices in bank stocks, and the fact that many of the most active buyers were themselves bought. Some analysts suggest that merger activity may pick up in 2000 as the Securities and Exchange Commission moves to ban pooling-of-interest as a method of accounting for mergers, while others feel that the market is lacking in catalysts to boost deal volume to pre-1999 levels. #### **CREDIT UNIONS** State credit unions grew in number from 198 to 213 during the year. In large part, the growth was attributable to the conversion of 18 federal credit unions to state charter. This was offset somewhat by three state credit unions that merged out of existence. The 18 conversions this year compared to 10 in 1998. Total loans increased from \$13.4 billion in 1998 to \$19.3 billion in 1999 a gain of 44.0%. Members' share accounts increased from \$18.1 billion to \$24.2 billion over the same period, a gain of 33.7%. Total assets increased from \$20.5 billion in 1998 to \$27.7 billion in 1999 a gain of 35.1%, and net income increased from \$195.1 million to \$265.7 million, over the same period, a gain of 36.2%. The return-on-asset ratio was up from 0.95% in 1998 to 1.10% in 1999, while the net interest margin was up from 3.72% to 4.20% over the same period. Asset quality improved over the year. The delinquent loan to total loan ratio went from 0.6% in 1998 to 0.5% in 1999, while the net charge off to average loan ratio was down from 0.7% to 0.6% over the same period. #### **INDUSTRIAL LOAN COMPANIES** ### **Thrift and Loan Associations** Like the commercial banks that they closely resemble the 23 thrift and loans were buoyed by the continuing economic prosperity enjoyed by the state and the nation. Although the number of thrift and loan associations decreased by four during 1999 - a decline of almost 15% - loans, deposits and capital each posted double-digit gains. Loans were up 15.1% for the year, from \$7.3 billion in 1998 to \$8.4 billion in 1999. Deposits were up 13.2% over the same period, from \$7.6 billion to \$8.6 billion and capital was up 15.9% from \$817.9 million in 1998 to \$947.7 million in 1999. Assets edged up 8.8%—from \$9.1 billion in 1998 to \$9.9 billion in 1999. While net interest income was up 10.6% from \$440.0 million in 1998 to \$486.7 million in 1999, net income was off 5.6%, from \$103.2 million to \$97.4 million over the same period. This caused the return-on-asset ratio to slide from 1.14% in 1998 to 0.98% in 1999 and the return-on-equity ratio to dip from 12.62% to 10.27% over the year. The net interest margin moved up slightly from 4.85% in 1998 to 4.9% in 1999. Factors that played a cause in this drop were noninterest income, which was off 51.6%, from \$155.7 million in 1998 to \$75.3 million in 1999, and a 33.8% increase in the provision for loan losses, from \$65 million to \$87 million over the same period. The non-current loan to total loan ratio was down from 1.21% in 1998 to 1.12% in 1999 and other real estate owned was down 15.6% from \$16.0 million to \$13.5 million over the same period. Reserve coverage of non-current loans was up from 147.84% in 1998 to 156.59% in 1999. The Acting Commissioner of Financial Institutions took possession of Pacific Thrift and Loan Company, Woodland Hills, California on November 19, 1999. Affinity Bank, Laguna Hills, California, assumed the insured deposits of Pacific Thrift and Loan Company and established a branch office at the location of its former head office. ### **Premium Finance Companies** Total assets of 74 premium finance companies at yearend were \$285.2 million, a decline of \$45.9 million, or 13.9% from 1998's \$331.1 million. Net income was up 16.2% over the same period, from \$3.7 million to \$4.3 million, a gain of \$600 thousand. During the year, four premium finance companies opened and two closed. ### TRUST COMPANIES AND DEPARTMENTS The carrying value of the trust assets of 28 state bank trust departments and 20 trust companies totaled \$524.8 billion at yearend 1999, up \$31.1 billion, or 6.3% from 1998's \$493.7 billion. The fiduciary assets of 25 national banks and savings banks totaled \$988.9 billion, up \$53.8 billion or 5.8% from the \$935.1 billion reported in 1998. Trust companies and departments performed well again in 1999. During the year ended December 31, 1999, income from fiduciary activities combined with the net income of trust companies was \$224.4 million, up 11.4% from the \$201.5 million reported one year previous. #### **FOREIGN BANKING** Foreign banks with agency and branch offices in California continued to decline from the high point reached a decade ago. Total assets were down 31.3% from \$39.9 billion in 1998 to \$27.4 billion in 1999. Loans outstanding were down 30.3% over the same period, from \$34.6 billion to \$24.1 billion, while deposits edged down from \$6.5 billion to \$5.9 billion, a 9.2% decline. Total operating income was down 33.3% from \$3.6 billion in 1998 to \$2.4 billion in 1999. The number of banks with state-licensed agencies and branch offices was 57, down from 66 a year previous, a decline of 13.6%. Continuing aftershocks from the Asian economic crisis, strategic global business realignment and mergers among large multinational banks are the apparent causes for the downward trend, since the state's economy continued to boom. #### **SAVINGS AND LOAN ASSOCIATIONS** State chartered savings and loan associations decreased in number by two during the year, which accounted for one-third of the total. Accordingly, loans, total assets, deposits and net income each were down. Loans declined from \$1.7 billion in 1998 to \$1.5 billion in 1999, an 11.8% decline, while deposits were off 25.0%, from \$2.4 billion to \$1.8 billion over the same period. Assets declined 19.2%, from \$2.6 billion in 1998 to \$2.1 billion in 1999, while net income edged down just 1.5% from \$26.3 million to \$25.9 million in 1999. This led to a sizeable increase in the return-on-asset ratio, from 1.00 in 1998 to a strong 1.20% in 1999 and in the return-on-equity ratio from 13.19% to 14.21%. The net interest margin dropped from 3.12% to 2.95%. Asset quality improved. The non-current loan to total loan ratio was 0.18% at yearend 1999, down from 0.28% a year previous, while other real estate owned dipped from \$800 thousand in 1998 to \$200 thousand in 1999, a 75.0% decline. Reserve coverage of non-current loans was up from 325.16% to 495.25% over the same period. #### **SPECIAL LICENSEES** The Special Licensees Division regulates companies that issue payment instruments (money orders), issue travelers checks, and transmit money abroad. During 1998 \$76.7 billion in payment instruments were sold, an increase of \$9.1 billion or 13.5% from 1998. Over the same period \$1.6 billion in travelers checks were sold, down 5.9% from \$1.7 billion in 1998. Money transmissions originating in California totaled \$3.1 billion, up \$500 million or 19.2% from the \$2.6 billion reported in 1998. During 1999, two issuers of payment instruments opened and one closed, while five transmitters of money abroad opened and one closed. At the end of the year, there were 68 special licensees, consisting of 49 transmitters of money abroad, 12 issuers of payment instruments and seven issuers of travelers checks. ####
FEDERAL LEGISLATION 1999 was a landmark year for Federal Legislation. The Gramm-Leach-Bliley Act of 1999 repeals the Glass-Steagall Act of 1933, and the prohibition on insurance underwriting activities in the Bank Holding Company Act of 1956. Other significant features of the Act created a category of Financial holding companies that may conduct a wide range of financial activities, including insurance and securities underwriting, and real estate investment and development. The Federal Reserve Board is to be the primary regulator of these companies. Banks are now allowed to conduct similar activities in direct subsidiaries. Consumer provisions in the Act include a requirement for financial institutions to establish a "privacy policy", and to disclose it at the beginning of an account relationship and annually thereafter. Consumers may have the opportunity to block their confidential information being shared with third parties. Bank holding companies are prohibited from certain mergers or acquisitions if any of their subsidiary banks have a CRA rating that is less than satisfactory. Other legislative efforts included attempting to reform the bankruptcy laws. A bill had passed the House of Representatives but Congress adjourned before the Senate could vote on it. The bill will be taken up again in January 2000. Bills to strengthen the money laundering laws were introduced late in the legislative session, and will be processed in the year 2000. #### **ATM FEES** During 1999, the surcharge imposed on a non-customers use of an ATM became headlines in two California cities, Santa Monica and San Francisco. Both cities passed an ordinance banning the surcharge. Two major banks involved, Bank of America, N.A. and Wells Fargo Bank, N.A. reconfigured their ATM's to prevent use by a non-customer, and subsequently filed suit in federal court. The Office of the Comptroller of the Currency filed an amicus brief in favor of the banks, and a federal judge granted the banks a temporary restraining order against the cities. A California Congresswoman has since introduced a bill to outlaw these surcharges. #### STATE-CHARTERED BANKS On January 1, 1999, there were 212 state-chartered banks. During the year, eight banks opened for business, while three national banks, one federal savings bank, two state-chartered savings and loan associations and one state-chartered thrift and loan association converted to state chartered banks. Eleven banks became extinct through merger and one state-chartered bank converted to federal charter, bringing the total number of state banks as of December 31, 1999 to 215. The banks opened and closed during the year are: #### **NEW BANKS** Eight de novo banks opened: | Name | Location | Capitalization | <u>Opened</u> | |------------------------------------|------------------|-----------------------|---------------| | Asiana Bank | Sunnyvale | \$6,638,784 | 2/19/99 | | Bank of Madera County | Oakhurst | \$4,634,020 | 10/18/99 | | Capitol Valley Bank | Roseville | \$4,500,000 | 3/3/99 | | Community Bank of San Joaquin, The | Stockton | \$11,184,846 | 11/5/99 | | Five Star Bank | Rocklin | \$12,065,672 | 12/20/99 | | Pacific Liberty Bank | Huntington Beach | \$5,639,000 | 5/17/99 | | Pacific Mercantile Bank | Newport Beach | \$8,362,510 | 3/1/99 | | Service 1st Bank | Stockton | \$11,063,109 | 11/10/99 | #### **CONVERSIONS TO STATE CHARTER** Three national banks converted to state charter: | <u>Name</u> | Location | Converted | |--|-----------------|------------------| | Auburn National Bank as Auburn Community Bank | Auburn | 7/29/99 | | Downey National Bank as CalWest Bank | Downey | 10/1/99 | | United Security Bank, N.A. as United Security Bank | Fresno | 2/3/99 | One federal savings bank converted to state charter: | <u>Name</u> | <u>Location</u> | <u>Converted</u> | |---|-----------------|------------------| | Summit Savings Bank, FSB as Summit State Bank | Rohnert Park | 1/15/99 | Two state-chartered savings and loan associations converted to state chartered banks: | Name | Location | Converted | |--|-----------------|-----------| | Palomar Savings & Loan Association as Palomar Community Bank | Escondido | 11/4/99 | | Placer Savings Bank, as Placer Sierra Bank | Auburn | 8/10/99 | One state-chartered thrift and loan association converted to a state-chartered bank: | <u>Name</u> | Location | Converted | |--|-----------------|-----------| | Pacific Crest Bank as Pacific Crest Bank | Agoura Hills | 12/15/99 | #### **CONVERSIONS TO NATIONAL CHARTER** One state-chartered bank converted to a federal savings bank | <u>Name</u> | Location | <u>Converted</u> | |---|-----------------|------------------| | First American Trust Company as First American Trust, | Santa Ana | 8/4/99 | | a Federal Savings Bank | | | ## **MERGERS** In 1999, there were seventeen mergers involving state-chartered banks. The following table lists those mergers: | Surviving California State Bank | Location | Merged Bank | Location | <u>Date</u> | |--|-----------------|--|------------------|-------------| | Bank of Orange County | Fountain Valley | Security First Bank | Fullerton | 12/27/99 | | Bank of the West | San Francisco | SierraWest Bank | Truckee | 7/1/99 | | California Bank & Trust | San Diego | Regency Bank | Fresno | 10/8/99 | | CalWest Bank | Downey | National Business Bank | Torrance | 12/30/99 | | Citizens Business Bank | Ontario | Orange National Bank | Orange | 10/4/99 | | Community Bank of
Central California ^a | Salinas | Cypress Bank | Seaside | 7/9/99 | | County Bank | Merced | Town and Country Finance & Thrift Company | Turlock | 11/23/99 | | East-West Bank | San Marino | First Central Bank, N.A. | Cerritos | 5/28/99 | | First Bank & Trust | Newport Beach | Century Bank | Beverly Hills | 12/31/99 | | Mid State Bank | Arroyo Grande | City Commerce Bank | Santa Barbara | 8/31/99 | | Southern California Bank | Newport Beach | Pacific National Bank | Newport Beach | 2/26/99 | | Valencia Bank & Trust | Santa Clarita | First Valley National Bank | Lancaster | 12/1/99 | | Surviving National
Bank | <u>Location</u> | Merged Bank | <u>Location</u> | <u>Date</u> | | City National Bank | Beverly Hills | American Pacific State Bank | Sherman Oaks | 8/27/99 | | U.S. Bank, N.A. | Minneapolis, MN | Bank of Commerce | San Diego | 7/15/99 | | | - | Santa Monica Bank | Santa Monica | 11/15/99 | | | | Southern California Bank | Newport Beach | 11/15/99 | | Surviving Other State Bank | Location | Merged Bank | <u>Location</u> | <u>Date</u> | | Banco Popular
North America | New York, NY | First State Bank of
Southern California | Santa Fe Springs | 1/23/99 | ^a Name of surviving bank changed from Bank of Salinas ### **CREDIT UNIONS** On January 1, 1999, there were 203 state-chartered credit unions, including five out-of-state credit unions. During the year, 18 federal credit unions converted to state charter and three state-chartered credit unions merged, leaving 218 credit unions at yearend 1999, including five out-of-state credit unions. ### **CONVERSIONS TO STATE CHARTER** Eighteen federal credit unions converted to state charter: | Name | <u>Location</u> | Converted | |--|-----------------|-----------| | 1st Pacific Federal Credit Union as 1st Pacific Credit Union | Vallejo | 12/29/99 | | ARCO Federal Credit Union as ARCO Credit Union | Los Angeles | 9/2/99 | | Cabrillo Federal Credit Union as Cabrillo Credit Union | San Diego | 7/8/99 | | First Financial Federal Credit Union as First Financial Credit Union | West Covina | 5/14/99 | | H & H Federal Credit Union as Media City Credit Union | Burbank | 6/30/99 | | Mather Federal Credit Union, Sacramento | Sacramento | 2/25/99 | | as Heritage Community Credit Union | | | | Monterey Federal Credit Union as Monterey Credit Union | Monterey | 9/1/99 | | Orange County Federal Credit Union | Santa Ana | 8/12/99 | | as Orange County's Credit Union | | | | Pacific IBM Employees Federal Credit Union | San Jose | 2/1/99 | | as Pacific IBM Employees Credit Union ^a | | | | Pacific Life Federal Credit Union as Pacific Life Credit Union | Newport Beach | 9/2/99 | | Pacific Service Federal Credit Union as Pacific Service Credit Union | Walnut Creek | 9/1/99 | | Po-Tel Federal Credit Union as Inland Empire Credit Union | Pomona | 4/20/99 | | Premier America Federal Credit Union | Chatsworth | 12/20/99 | | as Premier America Credit Union | | | | Schools Federal Credit Union as Schools Financial Credit Union | Sacramento | 4/1/99 | | Southland Civic Federal Credit Union | Downey | 9/1/99 | | as Southland Civic Credit Union | | | | Telesis Federal Credit Union as Telesis Credit Union | Chatsworth | 3/24/99 | | Travis Federal Credit Union as Travis Credit Union | Vacaville | 12/28/99 | | Vintage Federal Credit Union as Vintage Credit Union ^b | Modesto | 4/30/99 | ^a name changed to Meriwest Credit Union – 9/8/99 $^{^{\}rm b}$ name changed to Valley First Credit Union – 8/26/99 # **MERGERS** There were nine mergers involving state-chartered credit unions: | Surviving State | <u>Location</u> | Merged Credit Union | Location | Merged | |-----------------------------------|-----------------|--------------------------|---------------|----------| | Credit Union | | | | | | First Entertainment | Hollywood | Las Vegas Credit Union | Las Vegas, NV | 1/4/99 | | Credit Union | | | | | | Monterey County | Salinas | Monterey-San Benito | Salinas | 10/14/99 | | Employees Credit Union | | Grange Credit Union | | | | Pacific Life Credit Union |
Newport Beach | Pacific Commerce | Arcadia | 10/20/99 | | | • | Credit Union | | | | Provident Central | Redwood City | Peninsula Herald Federal | Monterey | 7/30/99 | | Credit Union | | Credit Union | | | | Peninsula Postal | San Jose | San Francisco Postal | San Francisco | 8/30/99 | | Credit Union Ltd. | | Credit Union | | | | Redwood Credit Union | Santa Rosa | St. Anselms Federal | San Anselmo | 12/10/99 | | | | Credit Union | | | | San Gabriel Valley | Walnut | Libby Associates Federal | Walnut | 12/31/99 | | Credit Union | | Credit Union | | | | Southland Civic | Downey | Laire Federal | Rancho | 10/5/99 | | Credit Union | | Credit Union | Cucamonga | | | Vintage Credit Union ^a | Modesto | Stanislaus Federal | Modesto | 6/30/99 | | - | | Credit Union | | | $^{^{\}rm a}$ name changed to Valley First Credit Union – 8/26/99 ### INDUSTRIAL LOAN COMPANIES On January 1, 1999, there were 27 thrift and loan associations. During the year, one thrift and loan association was closed and ordered liquidated, one merged, one converted to a state-chartered bank, and one voluntarily liquidated to bring the total number of thrift and loan associations at yearend to twenty-three. There were 72 premium finance companies on January 1, 1998. During the year, four premium finance companies opened, and two closed, making 74 premium finance companies at yearend 1999. #### **LICENSE REVOCATION** One thrift and loan association was closed and ordered liquidated by the Acting Commissioner of Financial Institutions: | <u>Name</u> | <u>Location</u> | Acquiring Institution | <u>Location</u> | Closed | |--------------------|-----------------|-----------------------|-----------------|----------| | Pacific Thrift and | Woodland Hills | Affinity Bank | Ventura | 11/19/99 | | Loan Company | | | | | #### **MERGER** One thrift and loan association merged into a state-chartered bank: | Surviving Institution | <u>Location</u> | Merged Institution | <u>Location</u> | <u>Merged</u> | |-----------------------|-----------------|-------------------------|-----------------|---------------| | County Bank | Turlock | Town and Country | Turlock | 11/23/99 | | | | Finance and Thrift Comp | pany | | #### **CONVERSION** One state-chartered thrift and loan association converted to a state-chartered bank: | Name | Location | Converted | |--|-----------------|-----------| | Pacific Crest Bank as Pacific Crest Bank | Agoura Hills | 12/15/99 | #### **VOLUNTARY SURRENDER OF LICENSE** One thrift and loan association surrendered its license: | <u>Name</u> | <u>Location</u> | Closed | |-----------------------------|-----------------|---------| | Royal Thrift & Loan Company | Los Angeles | 3/15/99 | ## **NEW PREMIUM FINANCE COMPANIES** Four premium finance companies opened for business: | <u>Name</u> | <u>Location</u> | <u>Opened</u> | |--|-----------------|---------------| | APFS, Inc. dba American Pioneer Financial Services | Anaheim | 2/3/99 | | DBA Financial, Inc. | Arcata | 4/6/99 | | Premium Star Finance Company | Anaheim | 5/17/99 | | Zenith Premium Acceptance Corporation | Woodland Hills | 6/2/99 | ### **VOLUNTARY SURRENDER OF LICENSE** Two premium finance companies surrendered their licenses: | <u>Name</u> | <u>Location</u> | Closed | |---------------------------------------|-----------------|----------| | Hawk Financial Services | Los Angeles | 4/26/99 | | Zenith Premium Acceptance Corporation | Woodland Hills | 12/23/99 | ## TRUST COMPANIES AND DEPARTMENTS On January 1, 1999, there were 21 trust companies. During the year, one trust company merged, to bring the total number of trust companies at yearend to twenty. At the start of the year, there were 30 state banks with trust powers. During the year, one banks was granted trust powers, one bank converted to a federal savings bank, two banks with trust departments merged, making 28 banks with trust powers as of December 31, 1999. #### **MERGERS** | Surviving Institution | <u>Location</u> | Merged Institution | Location | <u>Merged</u> | |-----------------------|-----------------|--------------------|-----------------|---------------| | J.P. Morgan Trust | Los Angeles | J.P. Morgan FSB | Palm Beach, FL | 10/1/99 | | Company California | | | | | #### **TRUST POWERS** One state-chartered bank was granted trust powers: | <u>Name</u> | Location | Effected | |--------------------|-------------|-----------------| | Manufacturers Bank | Los Angeles | 11/5/99 | # FOREIGN (OTHER NATION) BANKS On January 1, 1999, there were 79 agencies and branch offices of foreign (other nation) banks representing 66 banks. During the year, one agency and one branch opened, while one branch office and 15 agencies closed, leaving 35 agencies and 30 branch offices representing 57 banks on December 31, 1999. Of the total, 20 are depositary agencies, 15 are nondepositary agencies, four are limited branch offices, three are retail branch offices and 23 are wholesale branch offices. The offices opened and closed during the year are presented on the following tables: #### AGENCIES AND BRANCH OFFICES OF FOREIGN (OTHER NATION) BANKS OPENED One agency and one branch office opened during the year: | <u>Name</u> | Country | <u>Location</u> | <u>Opened</u> | |---|---------|-----------------|---------------| | Wholesale Branch Office Bank Sinopac | Taiwan | Los Angeles | 6/25/99 | | Nondepositary Agency Hanvit Bank ^a | Korea | Los Angeles | 1/4/99 | ^a In connection with the merger of The Commercial Bank of Korea Ltd., and Hanil Bank to form Hanvit Bank #### AGENCIES AND BRANCH OFFICES OF FOREIGN (OTHER NATION) BANKS CLOSED One branch office and 15 agencies closed during the year: | <u>Name</u> | Country | <u>Location</u> | Closed | |--|-------------|-----------------|----------| | Nondepositary Agencies | | | | | Fuji Bank, Ltd., The | Japan | San Francisco | 1/29/99 | | Hanil Bank ^a | Korea | Los Angeles | 1/4/99 | | Hanvit Bank ^a | Korea | Los Angeles | 2/22/99 | | Long-Term Credit Bank of Japan, Ltd., The | Japan | Los Angeles | 10/22/99 | | Mitsubishi Trust and Banking Corporation, The ^b | Japan | Los Angeles | 9/1/99 | | Toyo Trust and Banking Company, Limited, The | Japan | Los Angeles | 3/26/99 | | Depositary Agencies | | | | | ABN Amro Bank, N.V. b | Netherlands | Los Angeles | 3/31/99 | | | | San Francisco | 3/31/99 | | Bayerische Hypo-und Vereinsbank | Germany | Los Angeles | 8/14/99 | | Aktiengesellschaft | | | | | Dai-Ichi Kangyo Bank, Ltd., The | Japan | San Francisco | 1/21/99 | | Industrial Bank of Japan Ltd., The | Japan | San Francisco | 10/1/99 | | Overseas Union Bank Limited | Singapore | San Francisco | 10/31/99 | | PT Bank Dagang Negara (Persero) | Indonesia | Los Angeles | 7/30/99 | | Royal Bank of Canada | Canada | Los Angeles | 2/25/99 | | Sumitomo Trust & Banking Company Limited, The | Japan | Los Angeles | 3/15/99 | | | | | | ^a In connection with the merger of The Commercial Bank of Korea Ltd., and Hanil Bank to form Hanvit Bank C1---1 ^b Transformed to a representative office #### Wholesale Branch Office Credit Suisse First Boston Switzerland Los Angeles 5/5/99 #### REPRESENTATIVE OFFICES OF FOREIGN (OTHER NATION) BANKS On January 1, 1999, there were 26 representative offices of foreign (other nation) banks representing 25 banks. During the year, six representative offices opened and five closed, leaving 27 representative offices representing 25 banks on December 31, 1999. The representative offices that opened and closed are shown on the following tables: #### REPRESENTATIVE OFFICES OF FOREIGN (OTHER NATION) BANKS OPENED Six representative offices of foreign (other nation) banks opened during the year: | <u>Name</u> | Country | <u>Location</u> | <u>Opened</u> | |--|-------------|-----------------|---------------| | ABN Amro Bank, N.V. a | Netherlands | Los Angeles | 3/31/99 | | | | San Francisco | 3/31/99 | | Industrial Bank of Japan, Ltd., The | Netherlands | San Francisco | 10/1/99 | | Mitsubishi Trust and Banking Corporation, The ^b | Japan | Los Angeles | 9/1/99 | | Siam Commercial Bank PCL | Thailand | Los Angeles | 7/26/99 | | Sumitomo Trust & Banking Company Limited, The | Japan | Los Angeles | 3/15/99 | ^a Transformed from a depositary agency #### REPRESENTATIVE OFFICES OF FOREIGN (OTHER NATION) BANKS CLOSED Five representative offices of foreign (other nation) banks closed during the year: | <u>Name</u> | <u>Country</u> | <u>Location</u> | Closed | |-----------------------------------|----------------|-----------------|----------| | Aichi Bank, Ltd., The | Japan | Los Angeles | 11/30/99 | | Banque Auxiliare Michel Inchauspé | France | Bakersfield | 6/1/99 | | BHF-BANK Aktiengesellschaft | Germany | Long Beach | 6/30/99 | | National Westminster Bank PLC | United Kingdom | Beverly Hills | 9/30/99 | | Tokai Bank Ltd. | Japan | San Francisco | 1/31/99 | ^b Transformed from nondepositary agency ## FOREIGN (OTHER STATE) BANKS On January 1, 1999, there were 47 foreign (other state) banks with facilities in California. During the year, one banks opened facilities and five banks' facilities closed, leaving 43 foreign (other state) banks with facilities on December 31, 1999, of which 35 were insured, foreign (other state) banks and eight were non-insured foreign (other state) banks. The facilities that opened and closed are shown on the following tables: ### **FACILITIES OF FOREIGN (OTHER STATE) BANKS OPENED** One foreign (other state) banks opened facilities during the year: | <u>Name</u> | <u>State</u> | Location | Opened | |---------------------------|--------------|----------|---------------| | Insured Banks | | | | | Union Planters Bank, N.A. | Tennessee | Irvine | 1/14/99 | #### **FACILITIES OF FOREIGN (OTHER STATE) BANKS
CLOSED** Five foreign (other state) banks closed their facilities during the year: | <u>Name</u> | <u>State</u> | Location | Closed | |--|----------------|-----------------|--------------| | Insured Banks | | | | | Bank Audi (USA) | New York | Glendale | 6/1/99 | | Enterprise National Bank of Palm Beach | Florida | Santa Ana | $2/8/99^{a}$ | | NationsBank, N.A. | North Carolina | Los Angeles | 7/23/99 | | Republic Bank | Florida | Irvine | 3/31/99 | | Non-insured Banks | | | | | Smith Barney Private Trust Company | New York | Sherman Oaks | 3/31/99 | ^a Enterprise National Bank of Palm Beach discontinued operations of all three facilities here in California effective 11/30/98 but notification was not received until 2/8/99. #### SAVINGS AND LOAN ASSOCIATIONS On January 1, 1999 there were six state-chartered savings and loan associations. During the year two converted to state chartered banks, leaving four savings and loan associations as of yearend 1999. #### **CONVERSIONS TO STATE CHARTER** Two savings and loan associations converted to state chartered banks: | <u>Name</u> | <u>Location</u> | Converted | |--|-----------------|-----------| | Palomar Savings & Loan Association as Palomar Community Bank | Escondido | 11/4/99 | | Placer Savings Bank, as Placer Sierra Bank | Auburn | 8/10/99 | ### SPECIAL LICENSEES On January 1, 1999, there were 44 transmitters of money abroad, eleven issuers of payment instruments and seven issuers of travelers checks. During the year, six transmitters of money abroad opened and two closed while two issuers of payment instruments opened and one closed. As of yearend 1999, there were 48 transmitters of money abroad. There were 12 issuers of payment instruments and seven issuers of travelers checks licensed by the Department of Financial Institutions. #### **NEW TRANSMITTERS OF MONEY ABROAD** Six transmitters of money abroad were licensed during the year: | Name | <u>Location</u> | <u>Opened</u> | |---|-----------------|---------------| | Comercial dos Acores, Inc. | San Jose | 1/21/99 | | Dolex Dollar Express, Inc | Arlington, TX | 10/15/99 | | International Money Transmissions Systems, Inc. | Los Angeles | 12/3/99 | | Le's Intercontinental Money Transfer | Westminster | 10/15/99 | | Occidente Corporation, USA | Los Angeles | 1/13/99 | | Western Union Financial Services, Inc. ^a | Englewood, CO | 12/17/99 | #### TRANSMITTER OF MONEY ABROAD SURRENDER OF LICENSE Two transmitters of money abroad voluntarily surrendered their licenses: | <u>Name</u> | <u>Location</u> | Closed | |---|-----------------|----------| | Continental Currency Transfers, Inc. | Santa Ana | 2/16/99 | | Western Union Financial Services, Inc. ^a | Englewood, CO | 12/17/99 | ^a In connection with a corporate restructuring #### **NEW ISSUER OF PAYMENT INSTRUMENTS** Two issuers of payment instruments were opened during the year: | <u>Name</u> | <u>Location</u> | <u>Opened</u> | |------------------------------------|-----------------|---------------| | PayMyBills.com | Pasadena | 9/17/99 | | Wells Fargo & Company ^a | San Francisco | 5/7/99 | ^a License reissued in connection with a corporate restructuring #### **ISSUER OF PAYMENT INSTRUMENTS SURRENDER OF LICENSE** One issuer of payment instruments voluntarily surrendered its license: | <u>Name</u> | <u>Location</u> | Closed | | | |-------------------------|-----------------|----------|--|--| | BankAmerica Corporation | San Francisco | 12/21/99 | | | # LIQUIDATIONS PENDING The Acting Commissioner was conducting the following liquidations during 1999: 1. Canadian Commercial Bank On September 1, 1985, the Superintendent of Banks took possession of the California property and business of Canadian Commercial Bank; and on September 10, 1985, the Superintendent ordered that the California property and business of the Bank be liquidated. At the time of the seizure, the Bank, a bank organized under the laws of Canada, was licensed to maintain a nondepositary agency in Santa Ana and representative offices in Los Angeles and San Francisco. 2. United Security Trust Company On February 24, 1989, the Superintendent of Banks took possession of the property and business of United Security Trust Company and ordered that the Company be liquidated. At the time of the seizure, the Company, a corporation organized under the laws of the State of California and headquartered in Santa Barbara, was authorized to transact trust business. 3. First Independent Trust Company On May 19, 1989, the Superintendent of Banks took possession of the property and business of First Independent Trust Company and ordered that the Company be liquidated. At the time of the seizure, the Company, a corporation organized under the laws of the State of California and headquartered in Sacramento, was authorized to transact trust business. 4. Global Telegraph Corporation On February 25, 1992, the Superintendent of Banks took possession of the property and business of Global Telegraph Corporation; and on February 27, 1992, the Superintendent ordered that the Corporation be liquidated. At the time of the seizure, the Corporation, a corporation organized under the laws of the State of Nevada, was licensed to engage in the business of receiving money for transmission to foreign countries. 5. P.T.Bank Dagang Nasional Indonesia On August 21, 1998, the Commissioner of Financial Institutions took possession of the California property and business of P.T. Bank Dagang Nasional Indonesia; on September 3, 1998, the Commissioner ordered that the California property and business be liquidated. At the time of the seizure, the Bank, a corporation organized under the laws of Indonesia, was licensed to maintain a depositary agency in Los Angeles. ## STATEMENT OF FINANCIAL CONDITION # AS OF DECEMBER 31, 1999 (IN THOUSANDS OF DOLLARS) | Number of institutions | 215 | |---|---------------| | Assets | | | Cash and due from banks | \$5,936,977 | | Securities | 24,914,864 | | Federal funds sold | 6,086,668 | | Loans | 71,994,271 | | Less allowance for loan losses | 1,300,351 | | Trading assets | 132,456 | | Premises and fixed assets | 1,169,230 | | Other real estate owned | 148,460 | | Investments in unconsolidated subsidiaries | 34,586 | | Customers' liability under acceptances | 95,022 | | Intangible assets | 1,841,137 | | Other assets | 2,309,879 | | Total assets | \$113,363,199 | | Liabilities and capital | | | Total deposits | \$92,552,552 | | Federal funds purchased | 3,669,871 | | Demand notes issued to the U.S. Treasury | 277,267 | | Trading liabilities | 9,807 | | Other borrowed money | 3,622,369 | | Liability on acceptances outstanding | 95,024 | | Subordinated notes and debentures | 613,917 | | Other liabilities | 1,384,704 | | Perpetual preferred stock | 53,303 | | Common stock | 2,745,477 | | Surplus | 4,754,999 | | Undivided profits and capital reserves | 3,817,253 | | Unrealized gains on available-for-sale securities | (233,344) | | Total equity capital | 11,137,688 | | Total liabilities and capital | \$113,363,199 | # STATEMENT OF INCOME # FOR THE YEAR ENDED DECEMBER 31, 1999 (IN THOUSANDS OF DOLLARS) | Interest income | | |--|-------------| | Loans | \$5,714,322 | | Lease financing receivables | 136,793 | | Due from depository institutions | 91,418 | | Securities | 1,357,884 | | Trading assets | 6,194 | | Federal funds sold | 255,127 | | Total interest income | \$7,561,738 | | Interest expense | | | Deposits | 2,411,887 | | Federal funds purchased | 134,467 | | Borrowings | 161,974 | | Subordinated notes | 36,142 | | Total interest expense | \$2,744,470 | | Net interest income | \$4,817,268 | | Provision for loan loss | \$296,582 | | Noninterest income | | | Fiduciary activities | \$135,761 | | Service charges | 333,005 | | Trading revenue | 33,913 | | Other fee income | 383,028 | | All other noninterest income | 314,152 | | Total noninterest income | \$1,199,859 | | Realized gains on securities | \$4,229 | | Noninterest expense | | | Salaries | \$1,810,487 | | Premises and fixed assets | 509,680 | | Other noninterest expense | 1,288,590 | | Total noninterest expense | \$3,608,757 | | Income before income taxes and extraordinary items | \$2,116,017 | | Income tax | 813,280 | | Income before extraordinary items | 1,302,737 | | Extraordinary items | 1 | | Net income | \$1,302,738 | # PROFILE OF STATE CHARTERED BANKS ## (IN MILLIONS OF DOLLARS) | PERIOD ENDING | 12/31/1996 | 12/31/1997 | 12/31/1998 | 12/31/1999 | |---|------------|------------|------------|------------| | Number of Banks | 221 | 212 | 213 | 215 | | Loans & Leases (Net)* Reserve for loans | 52,374.1 | 56,002.7 | 64,119.7 | 71,994.3 | | Reserve for loans | 1,118.1 | 1,128.8 | 1,213.9 | 1,300.0 | | Total Assets | 83,895.3 | 91,305.6 | 104,426.3 | 113,363.2 | | Total Deposits | 70,984.5 | 77,515.0 | 87,477.6 | 92,552.6 | | Total Equity Capital | 8,167.9 | 8,892.1 | 10,454.7 | 11,137.7 | | Noncurrent Loans & Leases** | 798.4 | 607.2 | 603.8 | 494.6 | | Total Past Due Loans & Leases*** | 1,397.7 | 1,124.3 | 1,163.4 | 971.7 | | Other Real Estate Owned**** | 337.5 | 196.1 | 122.2 | 88.4 | | Interest Earned | 5,863.4 | 6,406.6 | 6,496.9 | 7,561.7 | | Interest Expense | 2,201.1 | 2,399.1 | 2,401.8 | 2,744.5 | | Net Interest Income | 3,662.4 | 4,007.5 | 4,095.1 | 4,817.3 | | Noninterest Income | 912.7 | 975.8 | 1,021.7 | 1,199.9 | | Loan Loss Provision | 283.3 | 257.8 | 236.7 | 296.6 | | Noninterest Expense | 3,012.6 | 3,133.5 | 3,246.8 | 3,608.8 | | Net Income | 818.4 | 1,016.8 | 1,032.3 | 1,302.7 | | Return on Assets | 0.98 | 1.11 | 0.99 | 1.15 | | Return on Equity | 10.02 | 11.43 | 9.87 | 11.70 | | Net Interest Margin |
4.37 | 4.39 | 3.92 | 4.25 | | Loans & Leases/Deposits | 73.78 | 72.25 | 73.30 | 77.79 | | Loans & Leases/Assets | 62.43 | 61.34 | 61.40 | 63.51 | | LLR/Total Loans | 2.13 | 2.02 | 1.89 | 1.81 | | Equity Capital/Assets | 9.74 | 9.74 | 10.01 | 9.82 | | Noncurrent Loans & Leases/Total Loans & Leas | | 1.08 | 0.94 | 0.69 | | Total Past Due Loans & Leases/Total Loans & I | | 2.01 | 1.81 | 1.35 | | Reserves for Loans/Noncurrent Loans & Leases | s 140.03 | 185.90 | 201.05 | 262.83 | ^{*} Net of unearned income. $^{^{\}star\star}$ Noncurrent loans & leases are loans & leases past due 90 days or more and nonaccruals. $^{^{\}star\star\star}$ Includes noncurrent loans & leases plus loans & leases 30–89 days delinquent. ^{*****}Other Real Estate Owned (ORE) is Total ORE less direct and indirect investments in real estate ventures; # SELECTED FINANCIAL DATA - STATE-CHARTERED BANKS # AS OF DECEMBER 31, 1999 IN THOUSANDS OF DOLLARS | Name Location Assets Loans Reserve Deposits Capital Income ROA ROB Alliance Bank Culver City 112,654 93,484 1,707 103,106 6,801 1,381 1.23 20.31 America California Bank San Francisco 81,858 57,330 986 73,022 5,386 (384) (0.47) (7.13) American Business Bank Los Angeles 116,798 41,518 685 102,321 12,202 (816) (0.70) (6.69) American Commercial Bank Ventura 245,421 181,325 1,978 209,903 22,493 2,858 1.16 12.71 American International Bank Los Angeles 198,833 107,510 1,651 166,821 19,935 2,177 1.09 10.92 American River Bank Sacramento 201,225 121,581 1,679 181,367 16,283 3,001 1.49 18.43 Antelope Valley Bank Lacaster 216,204 41,1,202 | |---| | America California Bank San Francisco 81,858 57,330 986 73,022 5,386 (384) (0.47) (7.13) American Business Bank Los Angeles 116,798 41,518 685 102,321 12,202 (816) (0.70) (6.69) American Commercial Bank Ventura 245,421 181,325 1,978 209,903 22,493 2,858 1.16 12.71 American International Bank Los Angeles 198,833 107,510 1,651 166,821 19,935 2,177 1.09 10.92 American River Bank Sacramento 201,225 121,581 1,679 181,367 16,287 3,001 1.49 18.43 Antelope Valley Bank Lancaster 216,204 141,202 1,781 189,866 22,303 2,938 1.36 13.17 Asaina Bank Sunnyvale 19,612 8,411 138 14,031 5,140 (1,479) 0.754 (28.77) Auburn Community Bank Auburn 32,954 27,786 | | American Business Bank Los Angeles 116,798 41,518 685 102,321 12,202 (816) (0.70) (6.69) American Commercial Bank Ventura 245,421 181,325 1,978 209,903 22,493 2,858 1.16 12.71 American International Bank Los Angeles 198,833 107,510 1,651 166,821 19,935 2,177 1.09 10.92 American River Bank Sacramento 201,225 121,581 1,679 181,367 16,287 3,001 1.49 18.43 Antelope Valley Bank Lancaster 216,204 141,202 1,781 189,866 22,303 2,938 1.36 13.17 Asahi Bank of California Los Angeles 129,583 42,873 1,646 105,530 23,766 1,275 0.98 5.36 Asiana Bank Sunnyvale 19,612 8,411 138 14,031 5,140 (1,479) (7,54) (28.77) Auburn Community Bank Alburn 32,954 27,786 | | American Commercial Bank Ventura 245,421 181,325 1,978 209,903 22,493 2,858 1.16 12.71 American International Bank Los Angeles 198,833 107,510 1,651 166,821 19,935 2,177 1.09 10.92 American River Bank Sacramento 201,225 121,581 1,679 181,367 16,287 3,001 1.49 18.43 Antelope Valley Bank Lancaster 216,204 141,202 1,781 189,866 22,303 2,938 1.36 13.17 Asahi Bank of California Los Angeles 129,583 42,873 1,646 105,530 23,766 1,275 0.98 5.36 Asiana Bank Sunnyvale 19,612 8,411 138 14,031 5,140 (1,479) (7.54) (28.77) Auburn Community Bank Auburn 32,954 27,786 239 29,209 3,500 12 0.04 0.34 Bank of Agriculture Stockton 168,738 85,646 | | American International Bank Los Angeles 198,833 107,510 1,651 166,821 19,935 2,177 1.09 10.92 American River Bank Sacramento 201,225 121,581 1,679 181,367 16,287 3,001 1.49 18.43 Antelope Valley Bank Lancaster 216,204 141,202 1,781 189,866 22,303 2,938 1.36 13.17 Asahi Bank of California Los Angeles 129,583 42,873 1,646 105,530 23,766 1,275 0.98 5.36 Asiana Bank Sunnyvale 19,612 8,411 138 14,031 5,140 (1,479) (7.54) (28.77) Auburn Community Bank Auburn 32,954 27,786 239 29,209 3,500 12 0.04 0.34 Bank of Agriculture Stockton 168,738 85,646 1,128 155,436 12,377 1,679 1.00 13.57 Bank of Alameda Alameda 80,953 49,712 750 | | American River Bank Sacramento 201,225 121,581 1,679 181,367 16,287 3,001 1.49 18.43 Antelope Valley Bank Lancaster 216,204 141,202 1,781 189,866 22,303 2,938 1.36 13.17 Asahi Bank of California Los Angeles 129,583 42,873 1,646 105,530 23,766 1,275 0.98 5.36 Asiana Bank Sunnyvale 19,612 8,411 138 14,031 5,140 (1,479) (7.54) (28.77) Auburn Community Bank Auburn 32,954 27,786 239 29,209 3,500 12 0.04 0.34 Bank of Agriculture Stockton 168,738 85,646 1,128 155,436 12,377 1,679 1.00 13.57 Bank of Alameda Alameda 80,953 49,712 750 69,417 6,457 234 0.29 3.62 Bank of America Community Walnut Creek 710,463 699,674 3,338 | | Antelope Valley Bank Lancaster 216,204 141,202 1,781 189,866 22,303 2,938 1.36 13.17 Asahi Bank of California Los Angeles 129,583 42,873 1,646 105,530 23,766 1,275 0.98 5.36 Asiana Bank Sunnyvale 19,612 8,411 138 14,031 5,140 (1,479) (7.54) (28.77) Auburn Community Bank Auburn 32,954 27,786 239 29,209 3,500 12 0.04 0.34 Bank of Agriculture Stockton 168,738 85,646 1,128 155,436 12,377 1,679 1.00 13.57 Bank of Alameda Alameda 80,953 49,712 750 69,417 6,457 234 0.29 3.62 Bank of America Community Walnut Creek 710,463 699,674 3,338 18,423 75,093 10,249 1.44 13.65 Development Bank Bank of Canton of California San Francisco 910,367 <t< td=""></t<> | | Asahi Bank of California Los Angeles 129,583 42,873 1,646 105,530 23,766 1,275 0.98 5.36 Asiana Bank Sunnyvale 19,612 8,411 138 14,031 5,140 (1,479) (7.54) (28.77) Auburn Community Bank Auburn 32,954 27,786 239 29,209 3,500 12 0.04 0.34 Bank of Agriculture Stockton 168,738 85,646 1,128 155,436 12,377 1,679 1.00 13.57 Bank of Alameda Alameda 80,953 49,712 750 69,417 6,457 234 0.29 3.62 Bank of Amador Jackson 84,270 57,809 769 72,378 11,467 1,627 1.93 14.19 Bank of America Community Walnut Creek 710,463 699,674 3,338 18,423 75,093 10,249 1.44 13.65 Development Bank Bank of Canton of California San Francisco 910,367 359,906 | | Asiana Bank Sunnyvale 19,612 8,411 138 14,031 5,140 (1,479) (7.54) (28.77) Auburn Community Bank Auburn 32,954 27,786 239 29,209 3,500 12 0.04 0.34 Bank of Agriculture and Commerce Stockton 168,738 85,646 1,128 155,436 12,377 1,679 1.00 13.57 Bank of Alameda Alameda 80,953 49,712 750 69,417 6,457 234 0.29 3.62 Bank of Amador Jackson 84,270 57,809 769 72,378 11,467 1,627 1.93 14.19 Bank of America Community Walnut Creek 710,463 699,674 3,338 18,423 75,093 10,249 1.44 13.65 Development Bank Bank of Canton of California San Francisco 910,367 359,906 6,699 722,700 140,553 7,950 0.87 5.66 Bank of Coronado Coronado 61,069 41,099 </td | | Auburn Community Bank Auburn 32,954 27,786 239 29,209 3,500 12 0.04 0.34 Bank of Agriculture and Commerce Stockton 168,738 85,646 1,128 155,436 12,377 1,679 1.00 13.57 Bank of Alameda Alameda 80,953 49,712 750 69,417 6,457 234 0.29 3.62 Bank of Amador Jackson 84,270 57,809 769 72,378 11,467 1,627 1.93 14.19 Bank of America Community Walnut Creek 710,463 699,674 3,338 18,423 75,093 10,249 1.44 13.65 Development Bank Bank of Canton of California San Francisco 910,367 359,906 6,699 722,700 140,553 7,950 0.87 5.66 Bank of Coronado Coronado 61,069 41,099 357 55,547 5,037 469 0.77 9.31 | | Bank of Agriculture and Commerce Stockton 168,738 85,646 1,128 155,436 12,377 1,679 1.00 13.57 Bank of Alameda Alameda 80,953 49,712 750 69,417 6,457 234 0.29 3.62 Bank of Amador Jackson 84,270 57,809 769 72,378 11,467 1,627 1.93 14.19 Bank of America Community Walnut Creek 710,463 699,674 3,338 18,423 75,093 10,249 1.44 13.65 Development Bank Bank of Canton of California San Francisco 910,367 359,906 6,699 722,700 140,553 7,950 0.87 5.66 Bank of Coronado Coronado 61,069 41,099 357 55,547 5,037 469 0.77 9.31 | | and Commerce Bank of Alameda Alameda 80,953 49,712 750 69,417 6,457 234 0.29 3.62 Bank of Amador Jackson 84,270 57,809 769 72,378 11,467 1,627 1.93 14.19 Bank of America Community Walnut Creek 710,463 699,674 3,338 18,423 75,093 10,249 1.44 13.65 Development Bank Bank of Canton of California San Francisco 910,367 359,906 6,699 722,700 140,553 7,950 0.87 5.66 Bank of Coronado Coronado 61,069 41,099 357 55,547 5,037 469 0.77 9.31 | | Bank of Amador Jackson 84,270 57,809 769 72,378 11,467 1,627 1.93 14.19 Bank of America Community Walnut Creek 710,463 699,674 3,338 18,423 75,093 10,249 1.44 13.65 Development Bank Bank of Canton of California San Francisco 910,367 359,906 6,699 722,700 140,553 7,950 0.87 5.66 Bank of Coronado Coronado 61,069 41,099 357 55,547 5,037 469 0.77 9.31 | | Bank of America Community Walnut Creek 710,463 699,674 3,338 18,423 75,093 10,249 1.44 13.65 Development Bank Bank of Canton of California San Francisco
910,367 359,906 6,699 722,700 140,553 7,950 0.87 5.66 Bank of Coronado Coronado 61,069 41,099 357 55,547 5,037 469 0.77 9.31 | | Development Bank Bank of Canton of California San Francisco 910,367 359,906 6,699 722,700 140,553 7,950 0.87 5.66 Bank of Coronado Coronado 61,069 41,099 357 55,547 5,037 469 0.77 9.31 | | Bank of Coronado Coronado 61,069 41,099 357 55,547 5,037 469 0.77 9.31 | | | | Bank of Granada Hills Granada Hills 78,495 49,502 862 70,776 7,168 802 1.02 11.19 | | | | Bank of Hemet, The Hemet 270,269 220,991 2,416 246,717 21,606 2,708 1.00 12.53 | | Bank of Hollywood, The Los Angeles 130,475 67,484 2,077 115,295 13,877 1,551 1.19 11.18 | | Bank of Lake County Lakeport 92,163 50,054 1,719 77,981 7,047 1,595 1.73 22.63 | | Bank of Lakewood Lakewood 24,308 15,232 328 21,982 2,196 (984) (4.05) (44.81) | | Bank of Los Altos Los Altos 200,455 129,385 1,508 182,973 11,344 1,615 0.81 14.24 | | Bank of Madera County Oakhurst 7,125 2,264 22 3,193 3,892 (273) (3.83) (7.01) | | Bank of Marin Corte Madera 346,684 217,968 3,376 315,870 28,691 3,650 1.05 12.72 | | Bank of Oakland Oakland 57,826 41,095 619 51,934 4,587 507 0.88 11.05 | | Bank of Orange County Fountain Valley 128,713 98,154 1,894 108,078 19,182 318 0.25 1.66 | | Bank of Petaluma Petaluma 194,739 119,909 1,596 162,228 14,894 2,305 1.18 15.48 | | Bank of Rio Vista Rio Vista 119,516 38,920 544 104,447 14,212 681 0.57 4.79 | | Bank of Sacramento Sacramento 65,488 38,563 481 56,249 8,795 (879) (1.34) (9.99) | | Bank of San Francisco, The San Francisco 184,473 94,472 1,525 139,093 23,331 4,057 2.20 17.39 | | Bank of Santa Clara Santa Clara 326,934 215,331 2,304 293,702 31,368 4,403 1.35 14.04 | | Bank of Stockton Stockton 1,002,227 624,231 18,920 836,823 111,363 12,903 1.29 11.59 | | Bank of the Orient San Francisco 361,546 278,702 3,766 326,173 26,376 2,218 0.61 8.41 | | Bank of the Sierra Porterville 459,218 322,665 3,462 385,818 36,700 5,612 1.22 15.29 | | Bank of the West San Francisco 9,565,406 7,169,244 87,737 7,370,434 1,151,063 83,907 0.88 7.29 | | Bank of Ventura Ventura 67,414 41,380 556 61,663 5,501 743 1.10 13.51 | | | | | | Loan Loss | | | Net | | | |---|----------------|---------------|-----------|-----------|-----------------|----------------|---------------|------------|---------| | <u>Name</u> | Location | <u>Assets</u> | Loans | Reserve | <u>Deposits</u> | <u>Capital</u> | <u>Income</u> | <u>ROA</u> | ROE | | Bank of Visalia | Visalia | 102,238 | 51,372 | 724 | 92,114 | 6,882 | 596 | 0.58 | 8.66 | | Bank of Walnut Creek | Walnut Creek | 295,976 | 213,959 | 4,466 | 261,908 | 26,389 | 4,596 | 1.55 | 17.42 | | Bank of Willits | Willits | 79,338 | 33,325 | 1,027 | 66,301 | 13,021 | 1,187 | 1.50 | 9.12 | | Bay Area Bank | Redwood City | 170,239 | 118,841 | 3,425 | 152,614 | 13,120 | 311 | 0.18 | 2.37 | | Bay Bank of Commerce | San Leandro | 144,046 | 103,184 | 2,688 | 130,434 | 10,308 | (219) | (0.15) | (2.12) | | BNY Western Trust Co. | Los Angeles | 250,958 | 0 | 0 | 5,421 | 220,612 | 10,528 | 4.20 | 4.77 | | Borel Bank and Trust Co. | San Mateo | 315,299 | 233,635 | 3,971 | 285,639 | 25,136 | 5,403 | 1.71 | 21.50 | | Business Bank of California | San Bernardino | 225,364 | 116,383 | 1,242 | 186,808 | 18,681 | 1,940 | 0.86 | 10.38 | | Butte Community Bank | Paradise | 158,167 | 118,411 | 1,390 | 142,876 | 13,760 | 2,223 | 1.41 | 16.16 | | BYL Bank Group | Orange | 353,699 | 268,640 | 2,610 | 323,107 | 29,029 | 3,126 | 0.88 | 10.77 | | California Bank & Trust | San Diego | 6,566,985 | 4,559,137 | 85,210 | 5,425,928 | 679,288 | 49,444 | 0.75 | 7.28 | | California Center Bank | Los Angeles | 351,664 | 235,459 | 6,561 | 309,228 | 35,139 | 5,146 | 1.46 | 14.64 | | California Cho Hung Bank | Los Angeles | 89,337 | 74,301 | 3,290 | 53,785 | 35,373 | 1,548 | 1.73 | 4.38 | | California Commerce Bank | Century City | 1,840,307 | 1,043,788 | 21,003 | 1,613,374 | 130,711 | 30,121 | 1.64 | 23.04 | | California Korea Bank | Los Angeles | 593,846 | 384,483 | 8,351 | 531,955 | 56,442 | 8,383 | 1.41 | 14.85 | | California Oaks State Bank | Thousand Oaks | 41,612 | 20,660 | 215 | 38,052 | 3,468 | (457) | (1.10) | (13.18) | | California Pacific Bank | San Francisco | 77,512 | 44,500 | 1,423 | 63,467 | 13,081 | 1,009 | 1.30 | 7.71 | | Calwest Bank | Torrance | 72,425 | 51,348 | 642 | 57,612 | 14,568 | (1,147) | (1.58) | (7.87) | | Camarillo Community Bank | Camarillo | 100,874 | 63,535 | 967 | 90,934 | 9,455 | 946 | 0.94 | 10.01 | | Capital Bank of North County | Carlsbad | 101,536 | 64,349 | 692 | 93,597 | 7,279 | 1,051 | 1.04 | 14.44 | | Capitol Valley Bank | Roseville | 26,019 | 15,487 | 81 | 22,331 | 3,602 | (898) | (3.45) | (24.93) | | Cathay Bank | Los Angeles | 1,995,924 | 1,265,087 | 19,502 | 1,728,239 | 172,646 | 30,478 | 1.53 | 17.65 | | Cedars Bank | Los Angeles | 211,019 | 143,998 | 1,818 | 185,518 | 16,988 | 1,569 | 0.74 | 9.24 | | Central California Bank | Sonora | 38,097 | 26,340 | 296 | 33,412 | 4,459 | (252) | (0.66) | (5.65) | | Central Sierra Bank | San Andreas | 100,552 | 66,984 | 927 | 90,413 | 9,410 | 1,039 | 1.03 | 11.04 | | Cerritos Valley Bank | Norwalk | 127,653 | 68,082 | 1,277 | 102,303 | 9,913 | 1,758 | 1.38 | 17.73 | | Charter Pacific Bank | Agoura Hills | 93,109 | 54,963 | 1,108 | 79,211 | 12,275 | 2,047 | 2.20 | 16.68 | | Chinatrust Bank (U.S.A.) | Torrance | 1,305,851 | 874,368 | 11,272 | 1,055,806 | 112,985 | 16,591 | 1.27 | 14.68 | | Citizens Bank of | Nevada City | 61,829 | 48,669 | 620 | 54,669 | 6,259 | 696 | 1.13 | 11.12 | | Nevada County | | | | | | | | | | | Citizens Business Bank | Ontario | 2,008,388 | 953,421 | 16,762 | 1,506,796 | 137,372 | 29,178 | 1.45 | 21.24 | | CivicBank of Commerce | Oakland | 385,196 | 285,537 | 4,850 | 334,884 | 45,935 | 5,791 | 1.50 | 12.61 | | Clovis Community Bank | Clovis | 167,023 | 81,254 | 2,236 | 149,147 | 15,816 | 718 | 0.43 | 4.54 | | CNA Trust Corporation | Costa Mesa | 158,378 | 0 | 0 | 120,454 | 23,386 | 1,393 | 0.88 | 5.96 | | Coast Commercial Bank | Santa Cruz | 369,335 | 208,313 | 3,726 | 301,852 | 31,072 | 6,979 | 1.89 | 22.46 | | Comerica Bank-California | San Jose | 4,634,099 | 3,844,409 | 68,128 | 3,715,817 | 514,412 | 75,156 | 1.62 | 14.61 | | Commercial Bank
of San Francisco | San Francisco | 175,563 | 87,029 | 1,639 | 157,914 | 15,730 | 1,064 | 0.61 | 6.76 | | Community Bank | Pasadena | 1,084,592 | 738,984 | 11,481 | 856,727 | 86,559 | 11,660 | 1.08 | 13.47 | | Community Bank
of Central California | Salinas | 593,735 | 395,597 | 5,596 | 522,394 | 50,884 | 8,339 | 1.40 | 16.39 | | Community Bank
of San Joaquin | Stockton | 20,692 | 1,033 | 16 | 11,142 | 9,325 | (660) | (3.19) | (7.08) | | Community Bank of the Bay | Oakland | 37,143 | 21,009 | 480 | 27,857 | 5,284 | (716) | (1.93) | (13.55) | | County Bank | Merced | 557,904 | 332,068 | 6,542 | 495,607 | 40,960 | 5,529 | 0.99 | 13.50 | | N | Landan | A 4- | T | Loan Loss | D ita | Control | Net | DOA | DOE | |---|------------------|-------------|-----------|-----------|-----------------|----------------|--------|--------|--------| | Name | <u>Location</u> | Assets | Loans | Reserve | <u>Deposits</u> | <u>Capital</u> | Income | ROA | ROE | | Dai-Ichi Kangyo
Bank of California | Los Angeles | 802,207 | 86,612 | 4,508 | 508,094 | 58,858 | 3,773 | 0.47 | 6.41 | | Desert Community Bank | Victorville | 262,758 | 184,218 | 2,116 | 234,491 | 21,759 | 2,919 | 1.11 | 13.42 | | East County Bank | Antioch | 78,345 | 49,308 | 1,078 | 71,871 | 6,227 | 495 | 0.63 | 7.95 | | Eastern International Bank | Los Angeles | 73,511 | 58,479 | 1,275 | 65,037 | 7,907 | 517 | 0.70 | 6.54 | | East-West Bank | Los Angeles | 2,150,314 | 1,507,717 | 20,844 | 1,503,293 | 150,051 | 28,557 | 1.33 | 19.03 | | Eldorado Bank | Tustin | 1,116,097 | 670,144 | 7,504 | 875,537 | 80,942 | 7,933 | 0.71 | 9.80 | | Encino State Bank | Encino | 85,630 | 36,672 | 375 | 79,110 | 6,347 | 275 | 0.32 | 4.33 | | EverTrust Bank | City of Industry | 114,288 | 68,506 | 707 | 99,675 | 13,254 | 926 | 0.81 | 6.99 | | Exchange Bank | Santa Rosa | 858,403 | 496,213 | 8,035 | 758,888 | 87,105 | 12,715 | 1.48 | 14.60 | | Farmers & Merchants
Bank of Central California | Lodi | 820,682 | 413,424 | 9,787 | 687,172 | 78,990 | 9,331 | 1.14 | 11.81 | | Farmers and Merchants
Bank of Long Beach | Long Beach | 1,862,255 | 439,770 | 30,814 | 1,228,966 | 434,788 | 37,728 | 2.03 | 8.68 | | FCB Taiwan California Bank | Alhambra | 129,253 | 75,991 | 680 | 96,687 | 28,967 | 345 | 0.27 | 1.19 | | Feather River State Bank | Yuba City | 301,162 | 161,640 | 6,771 | 273,778 | 23,773 | 1,544 | 0.51 | 6.49 | | First American Bank | Rosemead | 137,122 | 74,549 | 1,868 | 125,959 | 10,173 | 1,392 | 1.02 | 13.68 | | First Bank & Trust | Newport Beach | 943,445 | 736,812 | 15,581 | 804,476 | 102,014 | 7,698 | 0.82 | 7.55 | | First Bank of California | Sacramento | 431,591 | 379,631 | 8,233 | 368,117 | 47,991 | 6,333 | 1.47 | 13.20 | | First Bank of San Luis Obispo | San Luis Obispo | 208,597 | 121,854 | 1,351 | 143,956 | 16,925 | 2,510 | 1.20 | 14.83 | | First Commerce Bank | Los Angeles | 50,985 | 32,060 | 1,120 | 44,174 | 6,631 | (426) | (0.84) | (6.42) | | First Community
Bank of the Desert | Indian Wells | 121,363 | 74,604 | 1,564 | 111,820 | 8,824 | 1,205 | 0.99 | 13.66 | | First Continental Bank | Rosemead | 270,632 | 170,136 | 1,994 | 248,121 | 21,368 | 2,999 | 1.11 | 14.04 | | First Counties Bank | Clearlake | 90,656 | 60,885 | 1,164 | 81,057 | 8,693 | 953 | 1.05 | 10.96 | | First Credit Bank | Los Angeles | 293,448 | 193,962 | 5,019 | 252,444 | 35,676 | 8,984 | 3.06 | 25.18 | | First International Bank | Chula Vista | 61,669 | 40,769 | 1,063 | 55,298 | 6,127 | 744 | 1.21 | 12.14 | | First Mountain Bank | Big Bear Lake | 86,742 | 53,194 | 793 | 79,859 | 6,501 | 809 | 0.93 | 12.44 | | First Northern Bank of Dixon | Dixon | 370,991 | 170,756 | 7,825 | 335,630 | 32,073 | 4,083 | 1.10
 12.73 | | First Regional Bank | Los Angeles | 233,208 | 124,116 | 2,300 | 205,926 | 21,478 | 1,828 | 0.78 | 8.51 | | First United Bank | San Diego | 101,284 | 57,607 | 929 | 93,779 | 7,217 | 343 | 0.34 | 4.75 | | First Western Bank | Simi Valley | 166,329 | 92,094 | 1,289 | 151,841 | 13,113 | 2,181 | 1.31 | 16.63 | | Five Star Bank | Rocklin | 12,911 | 0 | 0 | 689 | 11,844 | (195) | (1.51) | (1.65) | | Foothill Independent Bank | Glendora | 458,551 | 345,635 | 6,102 | 397,989 | 47,735 | 6,736 | 1.47 | 14.11 | | Franklin Bank | San Mateo | 73,864 | 58,240 | 893 | 56,673 | 14,928 | (67) | (0.09) | (0.45) | | Fremont Bank | Fremont | 684,502 | 579,760 | 7,987 | 569,119 | 53,479 | 5,716 | 0.84 | 10.69 | | Frontier State Bank | Redondo Beach | 82,420 | 60,979 | 798 | 66,848 | 15,192 | 321 | 0.39 | 2.11 | | General Bank | Los Angeles | 1,738,488 | 921,825 | 19,808 | 1,491,668 | 159,337 | 30,552 | 1.76 | 19.17 | | Gilmore Bank | Los Angeles | 77,622 | 33,008 | 320 | 60,872 | 16,146 | 1,490 | 1.92 | 9.23 | | Golden Gate Bank | San Francisco | 205,113 | 106,551 | 2,083 | 191,265 | 11,845 | 1,179 | 0.57 | 9.95 | | Granite State Bank | Monrovia | 74,808 | 33,052 | 334 | 68,323 | 6,012 | 620 | 0.83 | 10.31 | | Guaranty Bank of California | Los Angeles | 106,642 | 51,548 | 779 | 92,538 | 10,283 | 534 | 0.50 | 5.19 | | Hacienda Bank | Santa Maria | 50,178 | 33,886 | 380 | 45,485 | 4,458 | (372) | (0.74) | (8.34) | | Hanmi Bank | Los Angeles | 739,658 | 485,273 | 10,624 | 655,661 | 67,927 | 12,006 | 1.62 | 17.67 | | Heritage Bank East Bay | Fremont | 68,517 | 41,934 | 604 | 61,298 | 5,954 | (534) | (0.78) | (8.97) | | | | _ | | Loan Loss | | | Net | | | |-------------------------------------|---------------------|-----------|-----------|-----------|-----------------|----------------|---------|--------|---------| | <u>Name</u> | Location | Assets | Loans | Reserve | <u>Deposits</u> | <u>Capital</u> | Income | ROA | ROE | | Heritage Bank of Commerce | - | 409,206 | 252,947 | 4,399 | 368,474 | 29,627 | 3,411 | 0.83 | 11.51 | | Heritage Oaks Bank | Paso Robles | 146,388 | 103,788 | 1,242 | 133,136 | 9,746 | 1,524 | 1.04 | 15.64 | | Humboldt Bank | Eureka | 394,774 | 212,989 | 3,273 | 357,057 | 28,966 | 5,757 | 1.46 | 19.88 | | Imperial Bank | Inglewood | 6,790,944 | 3,673,286 | 71,489 | 5,926,128 | 466,366 | 87,211 | 1.28 | 18.70 | | International
Bank of California | Los Angeles | 131,284 | 97,065 | 2,106 | 116,768 | 12,205 | 834 | 0.64 | 6.83 | | Kerman State Bank | Kerman | 106,227 | 65,860 | 1,415 | 95,846 | 9,691 | 890 | 0.84 | 9.18 | | Kings River State Bank | Reedley | 87,690 | 54,097 | 654 | 72,045 | 7,666 | 1,176 | 1.34 | 15.34 | | Lake Community Bank | Lakeport | 88,836 | 69,755 | 1,285 | 79,725 | 8,451 | 1,285 | 1.45 | 15.21 | | Liberty Bank | South San Francisco | 104,809 | 68,370 | 911 | 93,966 | 9,726 | 600 | 0.57 | 6.17 | | Lippo Bank | San Francisco | 86,618 | 43,325 | 2,017 | 76,586 | 8,612 | (50) | (0.06) | (0.58) | | Los Robles Bank | Thousand Oaks | 148,879 | 104,920 | 1,117 | 132,382 | 11,817 | 2,084 | 1.40 | 17.64 | | Manufacturers Bank | Los Angeles | 1,216,491 | 765,634 | 18,393 | 987,285 | 157,613 | 16,001 | 1.32 | 10.15 | | Mechanics Bank, The | Richmond | 1,476,876 | 931,654 | 13,301 | 1,258,405 | 152,311 | 18,249 | 1.24 | 11.98 | | Mellon 1st Business Bank | Los Angeles | 1,683,265 | 724,019 | 10,080 | 1,293,264 | 299,742 | 7,595 | 0.45 | 2.53 | | Metro Commerce Bank | San Rafael | 196,099 | 137,966 | 1,492 | 180,486 | 13,625 | 2,370 | 1.21 | 17.39 | | Metropolitan Bank | Oakland | 56,843 | 30,144 | 435 | 44,234 | 5,144 | 361 | 0.64 | 7.02 | | Mid Valley Bank | Red Bluff | 144,141 | 102,252 | 1,426 | 131,722 | 11,576 | 1,377 | 0.96 | 11.90 | | Mid-Peninsula Bank | Palo Alto | 820,635 | 517,243 | 8,551 | 705,524 | 53,712 | 8,076 | 0.98 | 15.04 | | Mid-State Bank | Arroyo Grande | 1,355,174 | 768,814 | 13,105 | 1,168,620 | 160,157 | 23,434 | 1.73 | 14.63 | | Millennium Bank | San Francisco | 95,969 | 64,475 | 1,060 | 83,346 | 10,679 | 831 | 0.87 | 7.78 | | Mission Bank | Bakersfield | 24,941 | 19,244 | 164 | 19,725 | 4,909 | 23 | 0.09 | 0.47 | | Modesto Commerce Bank | Modesto | 106,264 | 66,548 | 1,100 | 91,643 | 14,292 | 908 | 0.85 | 6.35 | | Montecito Bank & Trust | Santa Barbara | 324,389 | 200,126 | 3,763 | 294,932 | 26,066 | 4,051 | 1.25 | 15.54 | | Monterey County Bank | Monterey | 65,080 | 39,217 | 400 | 55,612 | 4,488 | 477 | 0.73 | 10.63 | | Murphy Bank | Fresno | 64,653 | 57,215 | 423 | 56,165 | 7,331 | 910 | 1.41 | 12.41 | | Network Bank USA | Ontario | 36,521 | 28,128 | 369 | 30,887 | 5,450 | 219 | 0.60 | 4.02 | | North County Bank | Escondido | 351,303 | 264,443 | 3,442 | 298,300 | 34,083 | 4,788 | 1.36 | 14.05 | | North Valley Bank | Redding | 312,466 | 217,658 | 2,260 | 275,892 | 32,287 | 4,745 | 1.52 | 14.70 | | Oak Valley Community Bank | Oakdale | 118,014 | 78,962 | 994 | 93,002 | 11,604 | 1,372 | 1.16 | 11.8 | | Oceanic Bank | San Francisco | 125,837 | 57,348 | 848 | 103,800 | 15,856 | 868 | 0.69 | 5.47 | | Ojai Valley Bank | Ojai | 67,832 | 30,973 | 667 | 61,413 | 6,096 | 831 | 1.23 | 13.63 | | Pacific Business Bank | Santa Fe Springs | 176,873 | 136,120 | 1,704 | 154,924 | 17,164 | 78 | 0.04 | 0.45 | | Pacific Coast Bankers' Bank | San Francisco | 34,454 | 29,163 | 281 | 28,083 | 4,962 | 212 | 0.62 | 4.27 | | Pacific Crest Bank | Agoura Hills | 612,023 | 365,953 | 6,450 | 506,608 | 37,353 | 5,871 | 0.96 | 15.72 | | Pacific Liberty Bank | Huntington Beach | 21,471 | 10,138 | 102 | 16,802 | 4,642 | (942) | (4.39) | (20.29) | | Pacific Mercantile Bank | Newport Beach | 91,168 | 47,793 | 750 | 74,500 | 16,018 | (2,750) | (3.02) | (17.17) | | Pacific State Bank | Stockton | 104,317 | 72,623 | 796 | 96,576 | 6,335 | 906 | 0.87 | 14.30 | | Palomar Community Bank | Escondido | 75,760 | 58,268 | 631 | 62,730 | 11,990 | (106) | (0.14) | (0.88) | | Pan American Bank | Los Angeles | 36,299 | 24,516 | 640 | 30,498 | 5,306 | 313 | 0.86 | 5.90 | | Peninsula Bank of Commerce | 0 | 256,937 | 162,526 | 3,781 | 234,224 | 18,482 | 3,937 | 1.53 | 21.30 | | Peninsula Bank of San Diego | | 490,871 | 303,465 | 3,048 | 453,018 | 32,734 | 4,754 | 0.97 | 14.52 | | Placer Sierra Bank | Auburn | 640,873 | 409,402 | 4,214 | 553,372 | 75,619 | 1,190 | 0.19 | 1.57 | | Plumas Bank | Quincy | 212,148 | 128,393 | 1,608 | 194,163 | 16,814 | 2,268 | 1.07 | 13.49 | | | - • | | , | | , | , | | | | | | | | | Loan Loss | | | Net | | | |-------------------------------------|------------------|-----------|-----------|-----------|-----------------|----------------|---------|------------|---------| | <u>Name</u> | <u>Location</u> | Assets | Loans | Reserve | <u>Deposits</u> | <u>Capital</u> | Income | <u>ROA</u> | ROE | | Preferred Bank | Los Angeles | 496,329 | 273,576 | 3,284 | 397,708 | 51,461 | 6,764 | 1.36 | 13.14 | | Prime Bank | Los Angeles | 117,136 | 36,160 | 448 | 108,425 | 8,349 | (388) | (0.33) | (4.65) | | PriVest Bank | Costa Mesa | 36,900 | 16,964 | 189 | 32,650 | 4,121 | (572) | (1.55) | (13.88) | | Rancho Bank | San Dimas | 103,866 | 66,948 | 616 | 95,126 | 8,135 | 1,016 | 0.98 | 12.49 | | Rancho Bernardo
Community Bank | San Diego | 63,171 | 41,756 | 487 | 58,313 | 4,522 | 556 | 0.88 | 12.30 | | Redding Bank of Commerce | e Redding | 231,940 | 172,817 | 2,972 | 199,669 | 24,619 | 4,647 | 2.00 | 18.88 | | Redlands Centennial Bank | Redlands | 76,007 | 52,963 | 581 | 69,143 | 6,325 | 737 | 0.97 | 11.65 | | Redwood Bank | San Francisco | 199,978 | 138,893 | 1,661 | 173,753 | 24,275 | 1,642 | 0.82 | 6.76 | | River City Bank | Sacramento | 452,502 | 271,308 | 7,334 | 404,329 | 32,805 | 4,309 | 0.95 | 13.14 | | Sacramento Commercial Bank | k Sacramento | 209,460 | 151,125 | 2,490 | 191,663 | 15,938 | 1,637 | 0.78 | 10.27 | | Saehan Bank | Los Angeles | 121,484 | 77,956 | 1,310 | 110,108 | 10,076 | 1,407 | 1.16 | 13.96 | | San Benito Bank | Hollister | 200,695 | 108,154 | 1,768 | 181,238 | 18,164 | 2,259 | 1.13 | 12.44 | | San Joaquin Bank | Bakersfield | 222,617 | 151,102 | 2,028 | 183,832 | 18,296 | 2,200 | 0.99 | 12.02 | | Santa Barbara Bank & Trust | Santa Barbara | 1,966,063 | 1,370,892 | 21,864 | 1,645,313 | 151,483 | 31,274 | 1.59 | 20.65 | | Santa Lucia Bank | Atascadero | 108,251 | 59,664 | 684 | 98,435 | 9,244 | 1,168 | 1.08 | 12.64 | | Sanwa Bank California | Los Angeles | 9,203,005 | 7,157,294 | 148,095 | 6,930,216 | 823,154 | 116,240 | 1.26 | 14.12 | | Savings Bank of
Mendocino County | Ukiah | 475,238 | 221,637 | 6,463 | 410,748 | 63,581 | 6,624 | 1.39 | 10.42 | | Scott Valley Bank | Yreka | 184,179 | 111,063 | 1,747 | 158,045 | 19,743 | 2,317 | 1.26 | 11.74 | | Scripps Bank | La Jolla | 631,798 | 397,376 | 5,412 | 582,385 | 44,794 | 4,588 | 0.73 | 10.24 | | Service 1st Bank | Stockton | 11,338 | 41 | 1 | 1,387 | 9,721 | (1,182) | (10.43) | (12.16) | | Silicon Valley Bank | Santa Clara | 4,440,483 | 1,621,320 | 71,800 | 4,112,464 | 295,395 | 33,609 | 0.76 | 11.38 | | Sonoma Valley Bank | Sonoma | 129,581 | 80,120 | 1,754 | 115,171 | 12,055 | 1,810 | 1.40 | 15.01 | | South Coast
Commercial Bank | Irvine | 113,387 | 88,100 | 1,188 | 101,378 | 11,134 | 1,449 | 1.28 | 13.01 | | Southwest Community Bank | Encinitas | 47,545 | 31,225 | 319 | 42,238 | 4,586 | (493) | (1.04) | (10.75) | | Spectrum Bank | Montebello | 81,549 | 46,811 | 637 | 75,157 | 6,097 | 522 | 0.64 | 8.56 | | State Bank of
India (California) | Los Angeles | 67,981 | 33,296 | 434 | 47,966 | 10,340 | 947 | 1.39 | 9.16 | | Stockmans Bank | Elk Grove | 148,358 | 90,527 | 1,147 | 135,846 | 10,360 | 1,324 | 0.89 | 12.78 | | Summit Bank | Oakland | 133,792 | 56,346 | 1,273 | 122,681 | 10,448 | 1,765 | 1.32 | 16.89 | | Summit State Bank | Rohnert Park | 201,169 | 185,997 | 1,544 | 145,339 | 18,424 | 1,129 | 0.56 | 6.13 | | Sun Country Bank | Victorville | 105,382 | 78,628 | 990 | 95,366 | 8,808 | 875 | 0.83 | 9.93 | | Sunwest Bank | Tustin | 186,795 | 133,008 | 2,457 | 158,944 | 18,504 | 3,274 | 1.75 | 17.69 | | Tehama Bank | Red
Bluff | 208,204 | 145,222 | 2,148 | 188,633 | 14,849 | 1,945 | 0.93 | 13.10 | | Timberline Community Bank | Yreka | 91,628 | 57,926 | 372 | 83,151 | 7,710 | 827 | 0.90 | 10.73 | | Tokai Bank of California | Los Angeles | 1,974,674 | 1,727,733 | 30,891 | 1,767,783 | 185,984 | 18,931 | 0.96 | 10.18 | | Tri Counties Bank | Chico | 923,689 | 587,979 | 11,037 | 794,271 | 71,855 | 11,629 | 1.26 | 16.18 | | Union Safe Deposit Bank | Stockton | 933,375 | 271,598 | 8,066 | 629,225 | 60,916 | 5,567 | 0.60 | 9.14 | | United Commercial Bank | San Francisco | 2,282,807 | 1,686,695 | 19,503 | 1,676,148 | 136,121 | 21,385 | 0.94 | 15.71 | | United Pacific Bank | City of Industry | 151,883 | 108,793 | 1,878 | 137,562 | 13,107 | 193 | 0.13 | 1.47 | | | | | | Loan Loss | | | Net | | | |--------------------------|-----------------|---------------|--------------|-----------|-----------------|----------------|---------------|------------|------------| | <u>Name</u> | <u>Location</u> | <u>Assets</u> | <u>Loans</u> | Reserve | Deposits | <u>Capital</u> | <u>Income</u> | <u>ROA</u> | <u>ROE</u> | | United Security Bank | Fresno | 281,442 | 197,876 | 2,643 | 238,863 | 28,316 | 4,922 | 1.75 | 17.38 | | Upland Bank | Upland | 79,803 | 63,173 | 714 | 70,004 | 8,295 | 1,427 | 1.79 | 17.20 | | Valencia Bank & Trust | Santa Clarita | 193,060 | 121,885 | 1,761 | 173,821 | 14,683 | 1,728 | 0.90 | 11.77 | | Valley Bank | Moreno Valley | 88,831 | 47,949 | 795 | 79,680 | 8,491 | 20 | 0.02 | 0.24 | | Valley Community Bank | Pleasanton | 27,192 | 21,841 | 275 | 23,118 | 3,938 | (642) | (2.36) | (16.30) | | Valley Independent Bank | El Centro | 751,898 | 521,176 | 4,387 | 564,559 | 55,527 | 6,157 | 0.82 | 11.09 | | Verdugo Banking Company | Glendale | 107,661 | 75,622 | 1,462 | 98,366 | 8,638 | 1,279 | 1.19 | 14.81 | | Vintage Bank | Napa | 197,390 | 122,152 | 1,987 | 173,707 | 17,047 | 2,772 | 1.40 | 16.26 | | Visalia Community Bank | Visalia | 107,364 | 71,393 | 1,403 | 93,491 | 10,007 | 765 | 0.71 | 7.64 | | Wells Fargo Bank, Ltd. | Los Angeles | 272,648 | 0 | 0 | 10 | 159,193 | 4,898 | 1.80 | 3.08 | | Wells Fargo Central Bank | Calabasas | 5,172 | 0 | 0 | 10 | 5,160 | 51 | 0.99 | 0.99 | | Westamerica Bank | San Rafael | 3,773,538 | 2,268,854 | 49,715 | 2,996,616 | 263,480 | 73,800 | 1.96 | 28.01 | | Western State Bank | Duarte | 81,390 | 55,259 | 847 | 72,418 | 8,037 | 138 | 0.17 | 1.72 | | Wilshire State Bank | Los Angeles | 300,480 | 213,344 | 3,426 | 274,420 | 23,675 | 2,585 | 0.86 | 10.92 | | Yolo Community Bank | Woodland | 29,703 | 20,777 | 184 | 25,061 | 3,373 | (577) | (1.94) | (17.11) | | Yosemite Bank | Mariposa | 105,506 | 39,364 | 504 | 93,094 | 9,099 | 1,061 | 1.01 | 11.66 | # CALIFORNIA STATE-CHARTERED BANKS # **AS OF DECEMBER 31, 1999** | <u>Name</u> | Address | <u>City</u> | ZIP | Principal Officer | Home Page/Telephone | |---|--------------------------------------|-----------------|------------|---------------------|--| | Alliance Bank | 100 Corporate Pointe | Culver City | 90230 | Curtis S. Reis | www.allbank.com
310-410-9281 | | America California Bank | 417 Montgomery Street | San Francisco | 94104 | Dennis E. Parker | 415-986-5678 | | American Business Bank | 523 West 6th Street,
Suite 900 | Los Angeles | 90014 | Donald P. Johnson | 213-627-2868 | | American Commercial Bank | 300 Esplanade Drive,
Suite 110 | Oxnard | 93030 | Gerald J. Lukiewski | 805-487-6581 | | American International Bank | One Wilshire Building | Los Angeles | 90017 | Kathleen Kellogg | www.aibank.com
213-688-8611 | | American River Bank | 1545 River Park Drive | Sacramento | 95815 | William L.Young | 916-565-6100 | | Antelope Valley Bank | 831 West Lancaster
Boulevard | Lancaster | 93534 | Jack D. Seefus | www.avbank.com
661-945-4511 | | Asahi Bank of California | 350 South Grand Avenue | Los Angeles | 90071 | Eiji Ohashi | 213-626-6266 | | Asiana Bank | 1082 East El Camino Real | Sunnyvale | 94897 | Won H. Chung | 408-969-0215 | | Auburn Community Bank | 412 Auburn-Folsom Road | Auburn | 95603-5515 | John G. Briner | 530-887-8182 | | Bank of Agriculture & Commerce | 340 East Main Street | Stockton | 95202 | Ronald Berberian | 209-948-8018 | | Bank of Alameda | 2130 Otis Drive | Alameda | 94501 | Steven G. Andrews | www.bankofalameda.com
510-769-9338 | | Bank of Amador | 422 Sutter Street | Jackson | 95642 | Larry Standing | www.bankamador.com
209-223-2320 | | Bank of America Community
Development Bank | 2033 North Main Street,
Suite 550 | Walnut Creek | 94596 | Santiago Perez | 925-988-4801 | | Bank of Canton of California | 555 Montgomery Street | San Francisco | 94111 | Eric H. Wen | www.bankcanton.com
415-362-4100 | | Bank of Coronado | 1190 Orange Avenue | Coronado | 92118 | William R. McLaurin | 619-437-4466 | | Bank of Granada Hills | 10820 Zelzah Avenue | Granada Hills | 91344-4432 | Richard C. Taylor | 818-366-2188 | | Bank of Hemet, The | 1600 East Florida Avenue | Hemet | 92344 | James B. Jaqua | 909-652-2871 | | Bank of Hollywood, The | 6930 Hollywood Boulevard | Hollywood | 90028 | Terry C. Jorgensen | 323-464-0452 | | Bank of Lake County | 150 South Main Street | Lakeport | 95453 | David L. Robinson | 707-263-5481 | | Bank of Lakewood | 4950 North Clark Avenue | Lakewood | 90712 | Woodrow Smith | 562-425-1900 | | Bank of Los Altos | 4546 El Camino Real | Los Altos | 94022 | James C. Wall | www.bankoflosaltos.com
650-941-9300 | | Bank of Madera County | 40266 Junction Drive | Oakhurst | 93644 | Fred H. Brylka | 559-673-0395 | | Bank of Marin | 50 Madera Boulevard | Corte Madera | 94925 | W. R. Griswold, Jr. | www.bankofmarin.com
415-927-2265 | | Bank of Oakland | 360 14th Street | Oakland | 94612 | Michael R. Sanford | 510-763-8486 | | Bank of Orange County | 10101 Slater Avenue | Fountain Valley | 92708 | Harvey Ferguson | 714-964-6607 | | Bank of Petaluma | 100 Petaluma Boulevard | South Petaluma | 94952 | Walter E. Bragdon | www.bofp.com
707-765-2222 | | Bank of Rio Vista | 101 Main Street | Rio Vista | 94571 | Wallace McCormack | 707-374-5711 | | Bank of Sacramento | 1750 Howe Avenue, Suite 100 | Sacramento | 95825 | William J. Martin | 916-648-2100 | | Bank of San Francisco | 550 Montgomery Street | San Francisco | 94111 | James E. Gilleran | www.banksf.com
415-781-7810 | | <u>Name</u> | <u>Address</u> | <u>City</u> | ZIP | Principal Officer | Home Page/Telephone | |------------------------------|-----------------------------|----------------|------------|------------------------|--| | Bank of Santa Clara | 1995 El Camino Real | Santa Clara | 95052-0243 | Ronald D. Reinartz | www.bankofsantaclara.com
408-249-5900 | | Bank of Stockton | 301 East Miner Avenue | Stockton | 95202 | Douglass M. Eberhardt | www.bankstockton.com
209-464-8781 | | Bank of the Orient | 233 Sansome Street | San Francisco | 94104 | Ernest L. Go | www.bankorient.com
415-781-6565 | | Bank of the Sierra | 90 North Main Street | Porterville | 93257 | James C. Holly | www.bankofthesierra.com
559-782-4900 | | Bank of the West | 1 80 Montgomery Street | San Francisco | 94104 | Donald J. McGrath | www.bankofthewest.com
415-765-4800 | | Bank of Ventura | 5808 East Telephone Road | Ventura | 93003 | Joseph D. Kreutz | 805-644-8136 | | Bank of Visalia | 200 South Court Street | Visalia | 93291 | Donald A. Gilles | www.bankvisalia.com
559-636-1067 | | Bank of Walnut Creek | 1400 Civic Drive | Walnut Creek | 94596 | James L. Ryan | www.bowc.com
925-932-5353 | | Bank of Willits | 145 South Main Street | Willits | 95490-3584 | Richard M. Willoughby | 707-459-5533 | | Bay Area Bank | 900 Veterans Boulevard | Redwood City | 94063 | Frank M. Bartaldo, Jr. | www.bayareabank.com
650-367-1600 | | Bay Bank of Commerce | 1495 East 14th Street | San Leandro | 94577 | Richard M. Kahler | 510-357-2265 | | BNY Western Trust Company | 700 South Flower Street | Los Angeles | 90017 | Thomas J. Perna | 213-630-6400 | | Borel Bank & Trust Company | 160 Bovet Road | San Mateo | 94402 | Harold A. Fick | www.borel.com
650-378-3700 | | Business Bank of California | 505 West Second Street | San Bernardino | 92401 | Alan J. Lane | www.businessbank.com
909-888-2265 | | Butte Community Bank | 672 Pearson Road | Paradise | 95969 | Keith C. Robbins | www.buttecommunity.com 530-877-0857 | | BYL Bank Group | 1875 North Tustin Avenue | Orange | 92865 | Robert Ucciferri | 714-282-5960 | | California Bank & Trust | 11622 El Camino Real | San Diego | 92130 | Robert G. Sarver | 858-623-3190 | | California Center Bank | 2222 West Olympic Boulevard | Los Angeles | 90006 | Seon-Hong Kim | 213-386-2222 | | California Chohung Bank | 3000 West Olympic Boulevard | Los Angeles | 90006 | D. K. Sohn | www.cchbla.com
213-386-4262 | | California Commerce Bank | 2029 Century Park East | Los Angeles | 90067-2901 | Salvador Villar | 310-203-3634 | | California Korea Bank | 3530 Wilshire Boulevard | Los Angeles | 90010 | Young S. Yoo | 213-385-0909 | | California Oaks State Bank | 50 West Hillcrest Drive | Thousand Oaks | 93065 | Anthony D. Kourounis | 805-496-6774 | | California Pacific Bank | 601 Montgomery Street | San Francisco | 94111 | Richard K. Chi | 415-399-8000 | | CalWest Bank | 23550 Hawthorne Boulevard | Torrance | 90505 | Harvey Ferguson | 310-791-9944 | | Camarillo Community Bank | 1150 Paseo Camarillo | Camarillo | 93010-6073 | C. G. Kum | 805-484-0534 | | Capital Bank of North County | 2602 El Camino Real | Carlsbad | 92008 | Donald L. Schempp | www.capitalbanknet.com
760-434-3344 | | Capitol Valley Bank | 1601 Douglas Boulevard | Roseville | 95661 | Richard Whitsell | 916-783-8999 | | Cathay Bank | 777 North Broadway | Los Angeles | 90012 | Dunson K. Cheng | www.cathaybank.com
213-625-4700 | | Cedars Bank | 444 South Flower Street | Los Angeles | 90071 | William A. Hanna |
www.cedarsbank.com
213-627-7799 | | Central California Bank | 14685 Mono Way | Sonora | 95370 | Joseph Accornero | 209-536-9900 | | Central Sierra Bank | 373 West St. Charles Place | San Andreas | 95249 | Clarence E. Hartley | 209-754-1883 | | Cerritos Valley Bank | 12100 Firestone Boulevard | Norwalk | 90650 | James N. Koury | 562-868-3221 | | Charter Pacific Bank | 30141 Agoura Road | Agoura Hills | 91301 | Michael C. Ward | www.cpbank.com
818-991-8512 | | Name Chinatrust Bank (U.S.A.) | Address 22939 Hawthorne Boulevard | <u>City</u>
Torrance | <u>ZIP</u>
90505 | Principal Officer Henry W. Peng | Home Page/Telephone www.chinatrustusa.com | |--|--|-------------------------|---------------------|---------------------------------|--| | Climatiust Dalik (O.S.M.) | 22/37 Hawthorne Bothevard | Torrance | 90303 | Tienry w. Teng | 310-791-2828 | | Citizens Bank of Nevada County | 305 Railroad Avenue | Nevada City | 95959 | John W. Crombie | www.citizensbanknc.com
530-478-6000 | | Citizens Business Bank | 701 North Haven Avenue | Ontario | 91764 | D. L. Wiley | http://cbbank.com
909-980-4030 | | CivicBank of Commerce | 2101 Webster Street | Oakland | 94612-3043 | Herbert C. Foster | www.civicbank.com
510-836-6500 | | Clovis Community Bank | 600 Pollasky Avenue | Clovis | 93612 | Daniel J. Doyle | www.clovisbank.com
559-298-1775 | | CNA Trust Corporation | 3080 South Bristol Street | Costa Mesa | 92626 | Renate I. Renfro | www.cnatrust.com
714-437-1012 | | Coast Commercial Bank | 720 Front Street | Santa Cruz | 95060 | Harvey J. Nickelson | www.coastcommercialbank.com
831-458-4500 | | Comerica Bank-California | 333 West Santa Clara Street | San Jose | 95113 | J. M. Fulton w | www.comerica.com/comerica/default.html
408-294-8940 | | Commercial Bank of San Francisco | 333 Pine Street | San Francisco | 94104 | Robert A. Fuller, Jr. | www.333pine.com
415-627-0333 | | Community Bank | 100 East Corson Street | Pasadena | 91103 | Clinton L. Arnoldus | 626-577-1700 | | Community Bank of
Central California | 301 South Main Street | Salinas | 93901 | Nick Ventimiglia | 831-422-6642 | | Community Bank of San
Joaquin, The | 22 West Yokuts Avenue | Stockton | 95207 | C. Joseph. Crane | 209-320-6035 | | Community Bank of the Bay | 1750 Broadway | Oakland | 94612 | George E. Mc Danie | el, Jr. www.communitybankbay.com
510-271-8400 | | County Bank | 550 West Main Street | Merced | 95340 | Thomas T. Hawker | www.countybank.com
209-725-2200 | | Dai-Ichi Kangyo Bank of California | 555 West Fifth Street | Los Angeles | 90013-3033 | Takuo Yoshida | www.dkbca.com
213-612-2700 | | Desert Community Bank | 14800 La Paz Drive | Victorville | 92392 | Ronald L Wilson | 760-243-2140 | | East County Bank | 1411 A Street | Antioch | 94509 | C. F. Rowden | 925-776-2200 | | Eastern International Bank | 688 New High Street | Los Angeles | 90012 | Anthony Chien | 213-687-7228 | | East-West Bank | 415 Huntington Drive | San Marino | 91108 | Dominic Ng | www.eastwestbank.com | | | | | | | 626-799-5700 | | Eldorado Bank | 17752 - 17th Street | Tustin | 92680 | Robert P. Keller | www.eldoradobank.com
949-798-1100 | | Encino State Bank | 16000 Ventura Boulevard | Encino | 91436 | Carl O. Schatz | 818-789-9055 | | EverTrust Bank | Puente Hills Mall
#700, 1600 S. Azusa Ave | City of Industry | 91748 | Chien Keng Huang | www.evertrustbank.
626-854-9700 | | Exchange Bank | 545 Fourth Street | Santa Rosa | 95402 | C.W. Reinking | www.exchangebank.com
707-524-3000 | | Farmers & Merchants Bank of Central California | 121 West Pine Street | Lodi | 95240 | Kent A. Steinwert | 209-334-1101 | | Farmers & Merchants Bank of Long Beach | 302 Pine Avenue | Long Beach | 90802-2326 | Kenneth G. Walker | 562-437-0011 | | FCB Taiwan California Bank | 200 East Main Street | Alhambra | 91801 | Peter W. Lee | 818-300-6000 | | Feather River State Bank | 777 Colusa Avenue | Yuba City | 95992 | Blair C. Lauhon | www.frsb.com | | | | | | | 530-671-2265 | | First American Bank | 8941 East Valley Boulevard | Rosemead | 91770-9977 | Larry Frampton | 626-287-6100 | | Name | Address | City | ZIP | Principal Officer | Home Page/Telephone | |----------------------------------|---|-----------------|------------|-----------------------|--| | First Bank & Trust | 4301 MacArthur Boulevard | Newport Beach | 92660 | Frederick D. Jensen | 949-476-3255 | | First Bank of California | 865 Howe Avenue, 3rd Floor | Sacramento | 95821 | Donald Williams | 916-783-2702 | | First Bank of San Luis Obispo | 995 Higuera Street | San Luis Obispo | 93401 | David R. Booker | www.firstbankslo.com | | | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | | | | 805-541-6100 | | First Commerce Bank | 11661 San Vicente Boulevard | Los Angeles | 90049 | John J. Feldman | www.firstcommercebank.com
310-207-1512 | | First Community Bank of the Dese | rt 74-750 Highway 111 | Indian Wells | 92210 | William T. Powers | www.firstcommunitybank.com
760-836-0870 | | First Continental Bank | 8632 East Valley Boulevard | Rosemead | 91770 | Cecil T. Chen | 626-288-8899 | | First Counties Bank | 15145 Lakeshore Drive | Clearlake | 95422 | David G. Perry | www.fcbk.com
707-995-0329 | | First Credit Bank | 9255 Sunset Boulevard | West Hollywood | 90069 | Farhad Ghassemieh | 310-273-3120 | | First International Bank | 318 Fourth Avenue | Chula Vista | 91912-9981 | James L. Redman | 619-425-5000 | | First Mountain Bank | 40865 Big Bear Lake | Big Bear Lake | 92315 | Dennis L. Shollenburg | www.firstmountainbank.com
909-866-5861 | | First Northern Bank of Dixon | 195 North First Street | Dixon | 95620 | Owen J. Onsum | www.thatsmybank.com
707-678-3041 | | First Regional Bank | 1801 Century Park East | Los Angeles | 90067 | Jack A. Sweeney | www.firstregional.com
310-552-1776 | | First United Bank | 7320 Clairemont Mesa Boulevard | San Diego | 92111 | Andrew C.Yip | 858-496-3800 | | First Western Bank | 1475 East Los Angeles Avenue | Simi Valley | 93065 | Richard A. Palmer | 805-581-2800 | | Five Star Bank | 6845 Five Star Boulevard, Suite C | Rocklin | 95677 | Robert J. Mulder | 916-315-2525 | | Foothill Independent Bank | 510 South Grand Avenue | Glendora | 91740 | George E. Langley | www.foothillindbank.com
818-963-8551 | | Franklin Bank | 777 Mariners Island Boulevard | San Mateo | 94404 | Craford Cragun | www.bensbank.com
650-312-4920 | | Fremont Bank | 39150 Fremont Boulevard | Fremont | 94538 | Alan L. Hyman | www.fremontbank.com
510-792-2300 | | Frontier State Bank | 2233 Artesia Boulevard | Redondo Beach | 90278 | Henry P. Homsher | 310-370-5711 | | General Bank | 800 West Sixth Street | Los Angeles | 90017 | Li-Pei Wu | www.generalbank.com
213-972-4117 | | Gilmore Bank | 6291 West Third Street | Los Angeles | 90036 | Lawrence E. Thackery | 323-549-2100 | | Golden Gate Bank | 344 Pine Street | San Francisco | 94104 | James R. Woolwine | 415-421-9000 | | Granite State Bank | 100 East Huntington Drive | Monrovia | 91016 | William B. Waddell | 626-303-4661 | | Guaranty Bank of California | 12301 Wilshire Boulevard | Los Angeles | 90025-0618 | Dennis H. Lam | 310-826-4228 | | Hacienda Bank | 361 Town Center West | Santa Maria | 93454 | William M. Tandy | 805-346-8000 | | Hanmi Bank | 3660 Wilshire Boulevard | Los Angeles | 90010 | Chung H. Youk | www.hanmi.com
213-382-2200 | | Heritage Bank East Bay | 3077 Stevenson Boulevard | Fremont | 94558 | Richard L. Conniff | 510-445-0400 | | Heritage Bank of Commerce | 150 Almaden Boulevard | San Jose | 95113 | John E. Rossell, III | www.herbank.com
408-947-6900 | | Heritage Oaks Bank | 545 Twelfth Street | Paso Robles | 93446 | Lawrence P. Ward | www.heritageoaksbank.com
805-239-5200 | | Humboldt Bank | 701 Fifth Street | Eureka | 95501 | John Dalby | www.humboldtbank.com
707-445-3233 | | Imperial Bank | 9920 S. La Cienega Boulevard | Inglewood | 90301 | Norman P. Creighton | www.imperialbank.com
310-417-5600 | | International Bank of California | 888 South Figueroa Street | Los Angeles | 90017 | Albert Y. Liu | 213-683-3000 | | <u>Name</u> | Address | City | ZIP | Principal Officer | Home Page/Telephone | |-----------------------------|--|---------------------|------------|-----------------------------|---| | Kerman State Bank | 306 South Madera Avenue | Kerman | 93630 | Edmond C. Lelandais | 559-846-5321 | | Kings River State Bank | 1003 "I" Street | Reedley | 93654 | Robert N. Lowery | 559-638-8131 | | Lake Community Bank | 805 Eleventh Street | Lakeport | 95453 | Douglas A. Nordell w | www.lakecommunitybank.com
707-263-7500 | | Liberty Bank | 500 Linden Avenue | South San Francisco | 94080 | Larry W. Woods | www.libertybk.com
650-871-2400 | | Lippo Bank | 1001 Grant Avenue | San Francisco | 94119 | Philip C. Wang | www.lippobankusa.com
415-982-3570 | | Los Robles Bank | 33 West Thousand Oaks | Thousand Oaks | 91360 | Robert B. Hamilton | 805-373-6763 | | Manufacturers Bank | 515 South Figueroa Street | Los Angeles | 90071 | Hidekazu Akimoto | www.manubank.com
213-489-6200 | | Mechanics Bank, The | 3170 Hilltop Mall Road | Richmond | 94806 | William M. Reid | www.mechbank.com
510-262-7200 | | Mellon 1st Business Bank | 601 West Fifth Street | Los Angeles | 90071 | R. D. Woerner | 213-489-1000 | | Metro Commerce Bank | 1248 Fifth Street | San Rafael | 94901 | Charles O. Hall | www.mcbf.com
415-459-2265 | | Metropolitan Bank | 250 East 18th Street | Oakland | 94606 | Frank F. Kiang | 510-834-7534 | | Mid Valley Bank | 950 Main Street | Red Bluff | 96080 | John B. Dickerson | www.midvalleybank.com
530-527-7614 | | Mid-Peninsula Bank | 420 Cowper Street | Palo Alto | 94301 |
Susan K. Black | 650-323-5150 | | Mid-State Bank | 1026 Grand Avenue | Arroyo Grande | 93421-0580 | Carrol R. Pruett | www.midstatebank.com
805-473-7700 | | Millennium Bank | 180 Sansome Street | San Francisco | 94104-3802 | Bruce K. MacQueen | www.milleniumbank.com
415-434-2265 | | Mission Bank | 1330 Truxton Avenue | Bakersfield | 93301 | John J. Kennedy | 661-859-2500 | | Modesto Commerce Bank | 1623 J Street | Modesto | 95354 | Jeffrey P. Burda | www.modcombank.com
209-521-4100 | | Montecito Bank & Trust | 1106 Coast Village Road | Montecito | 93101 | Rodney K. Brown | www.montecito.com
805-963-7511 | | Monterey County Bank | 601 Munras Avenue | Monterey | 93940 | Charles T. Chrietzberg, Jr. | 831-649-4600 | | Murphy Bank | 1417 West Shaw Avenue | Fresno | 93711 | James Templeton | 559-225-0225 | | Network Bank USA | 845 North Euclid Avenue | Ontario | 91762 | William Demmin | 909-983-4600 | | North County Bank | 444 South Escondido Boulevard | Escondido | 92025 | James M. Gregg | 760-743-2200 | | North Valley Bank | 1327 South Street | Redding | 96001 | Michael J. Cushman | www.northvalleybank.com
530-243-8600 | | Oak Valley Community Bank | 125 North Third Avenue | Oakdale | 95361 | Ronald C. Martin | 209-848-2265 | | Oceanic Bank | 130 Battery Street | San Francisco | 94111 | Gilbert Y. Peng | 415-392-0642 | | Ojai Valley Bank | 1207 Maricopa Road | Ojai | 93023 | Shari Skinner | 805-646-0111 | | Pacific Business Bank | 10100 Pioneer Boulevard, Suite 1000 | Santa Fe Springs | 90670 | Benjamin J. Lin | 562-906-3900 | | Pacific Coast Bankers' Bank | 340 Pine Street | San Francisco | 94104 | Timothy M. Leveque | 415-399-1900 | | Pacific Crest Bank | 30343 Canwood Street | Agoura Hills | 91301 | Gary Wehrle | www.paccrest.com
818-706-0131 | | Pacific Liberty Bank | 19950 Beach Boulevard | Huntington Beach | 92648-3706 | Rick Ganulin | 714-429-2100 | | Pacific Mercantile Bank | 450 Newport Center Drive,
Suite 100 | Newport Beach | 92660 | Raymond E. Dellerba | www.pmbank.com
949-644-8040 | | Pacific State Bank | 6 South El Dorado Street | Stockton | 95202 | Steven A. Rosso | www.pacificstatebank.com
209-943-7400 | | Palomar Community Bank | 355 West Grand Avenue | Escondido | 92025-2644 | James M. Rady | 760-745-9370 | | Name | Address | City | ZIP | Principal Officer | Home Page/Telephone | |----------------------------------|--------------------------------|---------------|------------|------------------------|---| | Pan American Bank | 3626 East First Street | Los Angeles | 90063 | Romana A. Banuelos | 323-264-3310 | | Peninsula Bank of Commerce | 1001 Broadway | Millbrae | 94030 | Mark F. Doiron | 650-697-4333 | | Peninsula Bank of San Diego | 1331 Rosecrans Street | San Diego | 92166-0502 | John G. Rebelo, Jr. | www.peninsulabanksd.com
619-226-5431 | | Placer Sierra Bank | 949 Lincoln Way | Auburn | 95603 | Robert Haydon | 530-823-7777 | | Plumas Bank | 336 West Main Street | Quincy | 95971 | William E. Elliott | 530-283-6800 | | Preferred Bank | 601 South Figueroa Street | Los Angeles | 90017 | Li Yu | 213-891-1188 | | Prime Bank | 1900 Avenue of the Stars | Los Angeles | 90067 | David P. Buell | 310-712-0044 | | PriVest Bank | 3200 Bristol Street, Suite 120 | Costa Mesa | 92626 | J. B. Crowell | www.privest.com
714-850-9200 | | Rancho Bank | 530 West Bonita Avenue | San Dimas | 91773 | John G. Giambi | 909-599-0871 | | Rancho Bernardo Community Bank | x 16495 Bernardo Center Drive | San Diego | 92128 | Alan L. Douglas | 858-451-9100 | | Redding Bank of Commerce | 1177 Placer Street | Redding | 96001 | _ | reddingbankofcommerce.com
530-241-2265 | | Redlands Centennial Bank | 218 East State Street | Redlands | 92373 | Douglas C. Spencer | 909-798-3611 | | Redwood Bank | 735 Montgomery Street | San Francisco | 94111 | Anthony S. Dee | 415-788-3700 | | River City Bank | 2485 Natomas Park Drive | Sacramento | 95833 | Jeanne Reeves | www.rcbank.com
916-567-2600 | | Sacramento Commercial Bank | 525 "J" Street | Sacramento | 95814 | Daryl B. Foreman | 916-443-4700 | | Saehan Bank | 550 South Western Avenue | Los Angeles | 90020 | Joohak Kim | 213-389-5550 | | San Benito Bank | 300 Tres Pinos Road | Hollister | 95023 | Edward T. Stephenson | www.sbbank.com
831-637-2265 | | San Joaquin Bank | 1301 17th Street | Bakersfield | 93301 | Barton H. Hill | www.sjbank.com
661-395-1610 | | Santa Barbara Bank & Trust | 20 East Carrillo Street | Santa Barbara | 93101 | William S. Thomas, Jr. | www.sbbt.com
805-564-6300 | | Santa Lucia Bank | 7480 El Camino Real | Atascadero | 93423 | Stanley R. Cherry | 805-466-7087 | | Sanwa Bank California | 444 Market Street | San Francisco | 94111 | Tamio Takakura | www.sanwabank.com
415-597-5000 | | Savings Bank of Mendocino County | 200 North School Street | Ukiah | 95482 | Charles B. Mannon | 707-462-6613 | | Scott Valley Bank | 515 South Broadway | Yreka | 96097 | Timothy S. Avery | www.scottvalleybank.com
530-842-6141 | | Scripps Bank | 7733 Girard Avenue | La Jolla | 92037 | Ronald J. Carlson | 858-456-2265 | | Service 1st Bank | 2800 W. March Lane, Suite 120 | Stockton | 95219 | Brian Hyzdu | 209-820-7916 | | Silicon Valley Bank | 3003 Tasman Drive | Santa Clara | 95054-1191 | John C. Dean, Jr. | www.svb.com
408-654-7400 | | Sonoma Valley Bank | 202 West Napa Street | Sonoma | 95476 | Melvin Switzer, Jr. | 707-935-3200 | | South Coast Commercial Bank | 19752 MacArthur Boulevard | Irvine | 92612 | Van Rhebeck | 949-852-2500 | | Southwest Community Bank | 277 North El Camino Real | Encinitas | 92024 | Frank J. Mercardante | 760-634-6400 | | Spectrum Bank | 2417 West Whittier Boulevard | Montebello | 90640-0280 | Thomas R. Timmons | www.spectrumbank.com
323-726-1411 | | State Bank of India (California) | 707 Wilshire Boulevard | Los Angeles | 90017-3587 | Bhaskar D. Sumitra | 213-623-7250 | | Stockmans Bank | 9340 East Stockton Boulevard | Elk Grove | 95624 | Gary Wright | 916-685-6546 | | Summit Bank | 2926 Broadway | Oakland | 94611 | Shirley W. Nelson | 510-839-8800 | | Summit State Bank | 6305 Commerce Boulevard | Rohnert Park | 94928 | Donald W. Ayres | 707-584-8200 | | Sun Country Bank | 13792 Bear Valley Road | Victorville | 92392 | Michael T. Wilson | 760-243-1240 | | Sunwest Bank | 535 East First Street | Tustin | 92680 | James G. LeSieur, III | 714-730-4400 | | Name | Address | <u>City</u> | ZIP | Principal Officer | Home Page/Telephone | |---------------------------|----------------------------|------------------|------------|-----------------------|---| | Tehama Bank | 333 Main Street | Red Bluff | 96080 | William P. Ellison | 530-528-3000 | | Timberline Community Bank | 123 North Main Street | Yreka | 96097 | Robert J. Youngs | 530-842-6191 | | Tokai Bank of California | 300 South Grand Avenue | Los Angeles | 90071 | Sadao Akiyuma | www.tokai.com
213-972-0200 | | Tri-Counties Bank | 63 Constitution Drive | Chico | 95973 | Richard Smith | www.tricountiesbank.com
530-898-0300 | | Union Safe Deposit Bank | 327 East Main Street | Stockton | 95201-1200 | Joseph H. Johnson | www.unionsafe.com
209-946-5011 | | United Commercial Bank | 711 Van Ness Avenue | San Francisco | 94102-3224 | Tommy S. Wu | 415-928-0700 | | United Pacific Bank | 1630 South Azusa Avenue | City of Industry | 91748 | Christopher C. Leu | 626-965-6230 | | United Security Bank | 2151 West Shaw Avenue | Fresno | 93711 | Dennis R. Woods | 209-225-0101 | | Upland Bank | 100 North Euclid Avenue | Upland | 91786 | Fred O. Scarsella | 909-946-2265 | | Valencia Bank & Trust | 23620 Lyons Avenue | Santa Clarita | 91355 | John M. Reardon | 661-254-9900 | | Valley Bank | 24010 Sunnymead Boulevard | Moreno Valley | 92553 | Douglas N. Mills | www.valleybank.com
909-242-1174 | | Valley Community Bank | 465 Main Street | Pleasanton | 94566 | Richard P. Loupe www. | valley-community-bank.com
925-484-5400 | | Valley Independent Bank | 1448 Main Street | El Centro | 92243 | Dennis L. Kern | www.vibank.com
760-337-3200 | | Verdugo Banking Company | 400 North Brand Boulevard | Glendale | 91203 | Raymond C. Dumser | 818-549-1000 | | Vintage Bank, The | 1500 Soscol Avenue | Napa | 94559 | Terry L. Robinson | www.vintagebank.com
707-257-8585 | | Visalia Community Bank | 120 North Floral Street | Visalia | 93291 | Thomas Beene | www.vcb.com
559-625-8733 | | Wells Fargo Bank, Ltd. | 707 Wilshire Boulevard | Los Angeles | 90017 | Paul M. Watson | 213-614-5286 | | Wells Fargo Central Bank | 26610 West Agoura Road | Calabasas | 91302 | Paul M. Watson | 818-880-1722 | | Westamerica Bank | 1108 Fifth Avenue | San Rafael | 94901 | David L. Payne | 415-257-8000 | | Western State Bank | 1801 East Huntington Drive | Duarte | 91010-2591 | Jeffrey W. King | 626-357-9611 | | Wilshire State Bank | 3200 Wilshire Boulevard | Los Angeles | 90010 | Soo Bong Min | 213-387-3200 | | Yolo Community Bank | 624 Court Street | Woodland | 95776 | John A. DiMichele | 530-666-5800 | | Yosemite Bank | 5173 Highway 49 | North Mariposa | 95338 | Thomas C. Dowlan | www.yosemitebank.com
209-966-3777 | # STATEMENT OF FINANCIAL CONDITION # AS OF DECEMBER 31, 1999 (IN THOUSANDS OF DOLLARS) | Number of institutions | 213 | |---|--------------| | Assets | | | Cash and cash equivalents | \$1,009,291 | | Investments | 6,535,343 | | Loans and leases | 19,256,949 | | Less: Allowance for loan and lease losses | 196,985 | | Property and equipment | 581,737 | | Other real estate owned | 4,521 | | Other assets | 536,022 | | Total assets | \$27,726,878 | | Liabilities and equity | | | Members' share accounts | \$24,189,537 | | Dividends payable | 60,467 | | Accounts payable and other liabilities | 659,638 | | Members' equity, substantially restricted | 2,817,236 | | Total liabilities and members' equity | \$27,726,878 | # STATEMENT OF INCOME # FOR THE YEAR ENDED
DECEMBER 31, 1999 (IN THOUSANDS OF DOLLARS) | Interest income | | |---|-------------| | Loans | \$1,475,343 | | Less: Interest refunded | 1,272 | | Investments | 428,143 | | Trading profits and losses | (49) | | Total interest income | \$1,902,165 | | Interest expense | | | Members' share accounts | \$872,196 | | Interest on borrowed money | 14,559 | | Total interest expense | \$886,755 | | Net interest income | \$1,015,410 | | Provision for loan and lease losses | 122,905 | | Net interest income after provision for loan losses | \$892,505 | | Noninterest income | | | Fee income | \$175,599 | | Other operating income | 70,209 | | Non-operating gains or losses | 2,957 | | Total noninterest income | \$248,765 | | Noninterest expense | | | Compensation and benefits | \$416,160 | | Office operations | 215,881 | | Occupancy | 65,684 | | Total other expenses | 177,927 | | Total noninterest expense | \$875,652 | | Net income | \$265,618 | # PROFILE OF CREDIT UNIONS # (IN MILLIONS OF DOLLARS) | PERIOD ENDING | 12/31/1996 | 12/31/1997 | 12/31/1998 | 12/31/1999 | |------------------------------------|------------|------------|------------|------------| | Number of Credit Unions | 193 | 193 | 198 | 213 | | Loans to Members | 9,861.5 | 10,941.1 | 13,442.5 | 19,256.9 | | Allowance for Loan Losses | 106.5 | 120.3 | 148.9 | 197.0 | | Total Assets | 14,648.3 | 15,944.8 | 20,532.0 | 27,726.9 | | Members' Shares | 12,995.5 | 14,080.8 | 18,124.1 | 24,189.5 | | Members' Equity | 1,529.5 | 1,706.1 | 2,119.2 | 2,817.2 | | Total Delinquent Loans** | 81.7 | 84.7 | 83.7 | 101.0 | | Other Real Estate Owned | 9.8 | 3.6 | 5.0 | 4.5 | | Interest Earned | 1,092.9 | 1,182.2 | 1,441.3 | 1,902.2 | | Interest Expense | 505.2 | 546.2 | 676.9 | 886.8 | | Net Interest Income | 587.7 | 636.0 | 764.4 | 1,015.4 | | Provision for Loan Losses | 83.6 | 94.6 | 105.3 | 122.9 | | Other Income | 101.0 | 114.3 | 162.4 | 245.9 | | Operating Expenses | 458.1 | 498.8 | 626.4 | 875.6 | | Non operating Gains or Losses | | | | 2.9 | | Net Income | 147.0 | 156.9 | 195.1 | 265.7 | | Return on Average Assets | 1.00 | 0.98 | 0.95 | 1.10 | | Net Interest Margin/Average Assets | 4.01 | 3.99 | 3.72 | 4.20 | | Capital/Assets | 10.44 | 10.70 | 10.32 | 10.90 | | Total Loans/Total Shares | 75.88 | 77.70 | 74.17 | 79.60 | | Total Loans/Total Assets | 67.32 | 68.62 | 65.47 | 69.50 | | Delinquent Loans/Total Loans | 0.8 | 0.8 | 0.6 | 0.5 | | Net Charge-Offs/Average Loans | 0.8 | 0.8 | 0.7 | 0.6 | ^{**} Delinquent Loans are loans past due 60 days or more # SELECTED FINANCIAL DATA - CREDIT UNIONS # AS OF DECEMBER 31, 1999 IN THOUSANDS OF DOLLARS | | | Loan Loss | | | | Net | | | | |---|----------------------------|--------------------------|------------------------|----------------------|------------------------|-------------------------|----------------------|-----------------|-----------------| | Name
1st Pacific Credit Union | <u>Location</u>
Vallejo | <u>Assets</u>
108,984 | <u>Loans</u>
90,385 | <u>Reserve</u> 1,038 | Deposits 96,588 | <u>Capital</u>
8,209 | <u>Income</u>
851 | ROA 0.78 | ROE 7.53 | | 1st United Services
Credit Union | Hayward | 386,665 | 282,842 | 1,825 | 335,221 | 34,349 | 3,748 | 0.97 | 8.88 | | Alameda Credit Union | Alameda | 29,532 | 14,662 | 93 | 25,764 | 3,576 | 240 | 0.81 | 12.11 | | Alisos Credit Union | Norwalk | 8,186 | 3,750 | 84 | 7,048 | 1,059 | (314) | (3.83) | 12.9 | | Allied Trades Credit Union | Stockton | 17,653 | 12,036 | 106 | 14,802 | 2,733 | 44 | 0.25 | 15.48 | | Amalgamated Lithographers
Credit Union | Los Angeles | 1,552 | 856 | 45 | 1,311 | 178 | 0 | 0.00 | 11.48 | | American Baptist
Credit Union | Covina | 221,347 | 177,837 | 880 | 195,735 | 22,903 | 2,016 | 0.91 | 10.35 | | American Electronics
Association Credit Union | Sunnyvale | 604,082 | 537,959 | 6,544 | 535,794 | 43,067 | 6,308 | 1.04 | 7.13 | | American River HealthPro
Credit Union | Sacramento | 112,844 | 95,303 | 1,113 | 99,432 | 11,085 | 1,484 | 1.31 | 9.82 | | Anaheim City Employees
Credit Union dba Anaheim
Area CU | Anaheim | 33,789 | 28,242 | 383 | 32,331 | 1,187 | 127 | 0.38 | 3.51 | | ARCO Credit Union | Los Angeles | 81,852 | 49,673 | 216 | 70,638 | 10,613 | 293 | 0.36 | 12.97 | | Arrow Credit Union | Oakland | 6,104 | 3,472 | 24 | 5,494 | 550 | 27 | 0.44 | 9.00 | | Arrowhead Central
Credit Union | San Bernardino | 404,187 | 316,495 | 4,067 | 372,126 | 26,324 | 3,572 | 0.88 | 6.51 | | Atchison Village
Credit Union | Richmond | 2,990 | 1,740 | 26 | 2,522 | 463 | 37 | 1.23 | 15.47 | | Barstow Non-Ops
Credit Union | Barstow | 7,434 | 5,550 | 15 | 6,084 | 1,349 | 187 | 2.51 | 18.15 | | Bay Cities Credit Union | Hayward | 49,761 | 33,724 | 287 | 45,839 | 3,679 | 272 | 0.55 | 7.39 | | Butte Co. Postal
Employees Credit Union | Chico | 2,708 | 2,054 | 46 | 2,422 | 263 | 15 | 0.56 | 9.72 | | C.A.H.P. Credit Union | Sacramento | 60,698 | 50,288 | 327 | 55,188 | 5,466 | 399 | 0.66 | 9.01 | | Cabrillo Credit Union | San Diego | 67,243 | 57,223 | 342 | 60,234 | 6,639 | 822 | 1.22 | 9.87 | | Cal State 9 Credit Union | Concord | 156,189 | 70,399 | 1,018 | 138,817 | 16,380 | 496 | 0.32 | 10.49 | | Cal West Credit Union | Newport Beach | 19,498 | 11,278 | 77 | 17,977 | 1,367 | (7) | (0.04) | 7.01 | | California Center
Credit Union | Pomona | 6,284 | 3,913 | 37 | 5,691 | 527 | 57 | 0.90 | 8.39 | | California Coast
Credit Union | San Diego | 411,958 | 335,988 | 2,139 | 357,152 | 41,499 | 3,716 | 0.90 | 10.07 | | California Credit
Union (The) | Los Angeles | 798,205 | 441,934 | 3,901 | 704,090 | 80,959 | 5,477 | 0.69 | 10.14 | | California Dairy &
Associates Credit Union | City of Commerce | 17,024 | 4,889 | 75 | 14,246 | 2,717 | (109) | (0.64) | 15.96 | | California Federation of
Teachers Credit Union | Burbank | 2,234 | 900 | 40 | 1,977 | 247 | 23 | 1.03 | 11.05 | | California Lithuanian
Credit Union | Santa Monica | 22,917 | 5,791 | 331 | 19,502 | 3,229 | 184 | 0.80 | 14.09 | | | | | | Loan Loss | | | Net | | | |---|-------------------|---------------|--------------|-----------|-----------------|----------------|--------|------------|------------| | <u>Name</u> | Location | <u>Assets</u> | <u>Loans</u> | Reserve | Deposits | <u>Capital</u> | Income | <u>ROA</u> | <u>ROE</u> | | California State &
Fed Emp #20 Credit Union | Eureka | 54,102 | 18,440 | 63 | 47,327 | 6,737 | 493 | 0.91 | 12.45 | | California State
Credit Union of the North E | Santa Rosa
Bay | 63,439 | 45,379 | 454 | 58,441 | 4,829 | 914 | 1.44 | 7.61 | | California State
Employees Credit Union #13 | Redding | 21,580 | 18,348 | 115 | 19,614 | 2,057 | 226 | 1.05 | 9.53 | | California State
Employees Credit Union #4 | Fresno | 24,131 | 16,227 | 223 | 20,975 | 2,991 | 216 | 0.90 | 12.39 | | California State
Employees No. 122 Credit U | Atascadero | 6,386 | 4,778 | 58 | 5,524 | 823 | 29 | 0.46 | 12.89 | | Caribbean - American
Credit Union | Los Angeles | 220 | 164 | 76 | 270 | (110) | (135) | (61.28) | (50.14) | | Central Coast Credit Union | San Luis Obispo | 7,643 | 1,431 | 21 | 6,299 | 1,344 | 25 | 0.32 | 17.59 | | Central State Credit Union | Stockton | 89,376 | 63,097 | 892 | 80,607 | 8,408 | 350 | 0.39 | 9.41 | | Central Valley Credit Union | Modesto | 30,196 | 22,547 | 199 | 26,608 | 1,687 | 76 | 0.25 | 5.59 | | Chevron Valley Credit Union | | 61,125 | 40,955 | 796 | 52,750 | 8,097 | 207 | 0.34 | 13.25 | | Church/Co-Op
Credit Union | Sacramento | 5,061 | 3,453 | 59 | 4,596 | 383 | 13 | 0.26 | 7.56 | | City of Ukiah
Employees Credit Union | Ukiah | 2,908 | 2,203 | 16 | 2,451 | 425 | 20 | 0.67 | 14.60 | | Coast Central Credit Union | Eureka | 323,766 | 223,804 | 3,223 | 285,631 | 36,908 | 4,178 | 1.29 | 11.40 | | Coastline Community
Credit Union | Long Beach | 36,282 | 30,895 | 1,152 | 32,551 | 3,476 | 129 | 0.35 | 9.58 | | Commonwealth
Central Credit Union | San Jose | 213,908 | 166,347 | 1,218 | 193,648 | 19,907 | 2,775 | 1.30 | 9.31 | | Community Credit
Union of Southern Humbolo | Garberville
lt | 12,411 | 11,723 | 110 | 11,579 | 804 | 132 | 1.06 | 6.48 | | Contra Costa Retail
Clerks Credit Union | Martinez | 5,183 | 3,246 | 39 | 4,578 | 596 | 1 | 0.03 | 11.50 | | County City
Employees Credit Union | San Luis Obispo | 10,082 | 2,840 | 30 | 8,152 | 1,928 | 77 | 0.77 | 19.12 | | Credit Union For
Organized Labor (The) | Modesto | 11,659 | 7,108 | 129 | 10,793 | 803 | 128 | 1.10 | 6.89 | | Delta Valley Credit Union | Stockton | 7,946 | 2,784 | 25 | 6,789 | 1,203 | 72 | 0.90 | 15.14 | | Dominguez Water
Employees Credit Union | Long Beach | 264 | 136 | 6 | 210 | 47 | 12 | 4.45 | 17.84 | | Dow Great Western
Credit Union | Pittsburg | 27,988 | 14,710 | 11 | 22,837 | 4,755 | 219 | 0.78 | 16.99 | | Eagle Community
Credit Union | Santa Ana | 139,693 | 93,100 | 1,110 | 123,635 | 15,527 | 225 | 0.16 | 11.12 | | Eagle Credit Union | Stockton | 14,523 | 9,211 | 144 | 11,576 | 2,847 | 87 | 0.60 | 19.60 | | East Bay Postal Credit Union | Oakland | 7,197 | 5,332 | 244 | 5,771 | 1,328 | (6) | (0.08) | 18.45 | | Educational Employees
Credit Union | Fresno | 613,333 | 377,312 | 3,619 | 550,765 | 59,362 | 5,015 | 0.82 | 9.68 | | El Futuro Credit Union | Porterville | 5,067 | 3,803 | 79 | 4,668 | 369 | (5) | (0.09) | 7.28 | | El Monte City
Employees Credit Union | El Monte | 9,432 | 5,980 | 46 | 8,704 | 620 | 8 | 0.09 | 6.58 | | Electricians 595
Credit Union | San Leandro | 1,033 | 1,026 | 23 | 862 | 167 | 19 | 1.88 | 16.20 | | | | | | Loan Loss | | | Net | | | |--|----------------------------------|-----------------------|-------------------------|----------------------|-------------------------|-----------------------|---------------------|-----------------
------------------| | Name
Energy First Credit Union | <u>Location</u>
Monterey Park | <u>Assets</u> 310,274 | <u>Loans</u>
137,565 | Reserve 1,625 | <u>Deposits</u> 257,023 | <u>Capital</u> 52,734 | <u>Income</u> 2,393 | ROA 0.77 | ROE 17.00 | | Evangelical Christian
Credit Union | Anaheim | 247,548 | 213,776 | 525 | 209,524 | 20,113 | 3,978 | 1.61 | 8.12 | | Financial 21
Community Credit Union | San Diego | 87,166 | 55,548 | 481 | 76,112 | 10,432 | 860 | 0.99 | 11.97 | | Financial Benefits
Credit Union | Oakland | 18,800 | 11,233 | 149 | 16,829 | 1,795 | 16 | 0.08 | 9.55 | | Financial Center
Credit Union | Stockton | 164,296 | 104,080 | 1,761 | 131,672 | 31,056 | 4,042 | 2.46 | 18.90 | | Firestone Staff Credit Union | Anaheim | 13,428 | 4,324 | 116 | 11,063 | 2,346 | 41 | 0.30 | 17.47 | | First Entertainment
Credit Union | Hollywood | 259,138 | 200,997 | 1,134 | 232,530 | 26,029 | 3,363 | 1.30 | 10.04 | | First Financial Credit Union | West Covina | 456,856 | 345,495 | 3,422 | 413,424 | 36,714 | (2,421) | (0.53) | 8.04 | | First Imperial Credit Union | El Centro | 32,773 | 24,490 | 158 | 27,243 | 4,560 | 187 | 0.57 | 13.91 | | First Metropolitan
Credit Union dba
Metro 1 Credit Union | Concord | 119,313 | 71,108 | 802 | 105,165 | 13,304 | 1,346 | 1.13 | 11.15 | | Food Processors
Credit Union | Modesto | 25,215 | 16,678 | 200 | 22,608 | 2,091 | 104 | 0.41 | 8.29 | | Fountain Valley
Credit Union | Fountain Valley | 2,431 | 1,232 | 14 | 2,168 | 234 | 20 | 0.84 | 9.64 | | Franklin-Media
Credit Union | Oakland | 5,866 | 5,435 | 57 | 5,134 | 518 | (175) | (2.98) | 8.82 | | Fresno Fire
Department Credit Union | Fresno | 16,736 | 11,032 | 151 | 14,151 | 2,480 | 132 | 0.79 | 14.82 | | Fresno Police
Department Credit Union | Fresno | 19,275 | 15,012 | 152 | 16,011 | 3,083 | 356 | 1.85 | 15.99 | | Gardena Valley
Japanese Credit Union | Gardena | 31,279 | 12,622 | 186 | 25,774 | 5,123 | 275 | 0.88 | 16.38 | | Glass Containers
Credit Union | Antioch | 903 | 697 | 24 | 666 | 235 | 2 | 0.18 | 25.99 | | Golden 1 Credit
Union (The) | Sacramento | 2,564,322 | 1,874,571 | 19,165 | 2,286,043 | 256,624 | 26,157 | 1.02 | 10.01 | | Great American
Credit Union | San Diego | 43,058 | 31,653 | 357 | 36,936 | 4,455 | 63 | 0.15 | 10.35 | | Harbor Japanese
Credit Union | Long Beach | 6,833 | 4,837 | 77 | 5,691 | 1,136 | 54 | 0.80 | 16.63 | | Heritage
Community Credit Union | Rancho Cordova | 183,166 | 106,485 | 1,322 | 151,246 | 16,417 | 296 | 0.16 | 8.96 | | High Sierra Credit Union | Bishop | 6,930 | 2,535 | 22 | 6,272 | 649 | 70 | 1.01 | 9.37 | | Horizon Credit Union | Fresno | 13,761 | 10,581 | 150 | 11,297 | 2,385 | (83) | (0.60) | 17.33 | | Huntington Beach
City Employees Credit Union | Huntington Beach
n | 20,219 | 9,021 | 30 | 17,394 | 2,786 | 68 | 0.33 | 13.78 | | I.L.W.U. Credit Union | Wilmington | 21,373 | 10,083 | 193 | 17,496 | 3,681 | 179 | 0.84 | 17.22 | | Inland Counties
Postal Credit Union | Redlands | 9,865 | 5,383 | 134 | 9,254 | 568 | 15 | 0.15 | 5.76 | | Inland Empire Credit Union | Pomona | 25,902 | 15,747 | 385 | 22,288 | 3,755 | 111 | 0.43 | 14.50 | | Inwood Credit Union | Oakland | 37,866 | 24,874 | 1,144 | 33,397 | 4,373 | (710) | (1.88) | 11.55 | | Jones Methodist
Church Credit Union | San Francisco | 647 | 116 | 8 | 520 | 126 | 4 | 0.65 | 19.48 | | Name | Location | Assets | <u>Loans</u> | Loan Loss
Reserve | <u>Deposits</u> | <u>Capital</u> | Net
Income | ROA | ROE | |---|---------------------|------------------|-----------------|----------------------|------------------|----------------|---------------|--------|---------------| | Kearny Mesa | San Diego | 132,606 | 77,136 | 574 | 119,474 | 12,189 | 832 | 0.63 | 9.19 | | Financial Credit Union Kern Central Credit Union | Bakersfield | 22 492 | 10 246 | 194 | 20.990 | 1 420 | 161 | 0.72 | 6 25 | | L. A. Electrical | Pasadena | 22,483
29,760 | 19,246
2,290 | 162 | 20,880
24,119 | 1,429
4,795 | 268 | 0.72 | 6.35
16.11 | | Workers Credit Union | rasauena | 29,700 | 2,290 | 102 | 24,119 | 4,793 | 200 | 0.90 | 10.11 | | L.A. Southwest
Japanese Credit Union | Los Angeles | 51,159 | 30,970 | 144 | 41,578 | 9,553 | 569 | 1.11 | 18.67 | | Las Flores Credit Union | San Luis Obispo | 2,408 | 694 | 5 | 1,955 | 453 | 7 | 0.31 | 18.81 | | Lithuanian Credit Union | Los Angeles | 9,059 | 3,241 | 52 | 8,377 | 617 | 20 | 0.22 | 6.81 | | Local #302 IBEW
Credit Union | Pinole | 8,766 | 3,993 | 42 | 7,839 | 915 | 69 | 0.78 | 10.44 | | Lodi Employees
Credit Union | Lodi | 2,781 | 1,879 | 34 | 2,470 | 310 | (13) | (0.46) | 11.13 | | Long Beach
Firemen's Credit Union | Long Beach | 73,686 | 62,710 | 557 | 63,740 | 9,502 | 622 | 0.84 | 12.90 | | Long Beach Postal
Credit Union | Long Beach | 49,202 | 18,569 | 699 | 41,734 | 7,381 | 890 | 1.81 | 15.00 | | Los Angeles
Firemen's Credit Union | Los Angeles | 403,428 | 311,883 | 868 | 361,512 | 41,605 | 3,177 | 0.79 | 10.31 | | Lutheran Credit
Union of America | Brea | 10,799 | 7,435 | 60 | 9,881 | 861 | 107 | 0.99 | 7.97 | | March Community
Credit Union | Moreno Valley | 196,852 | 129,376 | 1,498 | 177,017 | 19,049 | 1,713 | 0.87 | 9.68 | | Marin General
Hospital Employees Credit U | San Rafael
Jnion | 2,532 | 1,651 | 13 | 2,138 | 373 | 11 | 0.44 | 14.74 | | McClatchy
Employees Credit Union | Sacramento | 13,696 | 10,334 | 59 | 11,397 | 1,639 | 12 | 0.08 | 11.97 | | McColl's Credit Union | Redding | 549 | 392 | 3 | 385 | 161 | 12 | 2.10 | 29.26 | | Media City Credit Union | Burbank | 18,427 | 11,580 | 169 | 16,080 | 2,346 | 24 | 0.13 | 12.73 | | Medi-Serv Credit Union | San Francisco | 9,480 | 4,587 | 51 | 8,557 | 814 | (33) | (0.35) | 8.58 | | Mendo Lake Credit Union | Ukiah | 45,414 | 39,200 | 914 | 41,837 | 3,163 | 383 | 0.84 | 6.97 | | Merced Municipal
Employees Credit Union | Merced | 1,780 | 1,483 | 5 | 1,594 | 185 | 17 | 0.94 | 10.40 | | Merco Credit Union | Merced | 37,387 | 29,520 | 500 | 34,414 | 1,976 | 293 | 0.78 | 5.29 | | Meriwest Credit Union | San Jose | 620,692 | 445,353 | 3,082 | 476,497 | 50,086 | 7,242 | 1.17 | 8.07 | | Mid-Cities Schools
Credit Union | Compton | 20,459 | 11,376 | 206 | 14,459 | 5,803 | 218 | 1.07 | 28.36 | | M-N Employees
Credit Union | San Jose | 5,481 | 2,173 | 16 | 3,843 | 1,446 | 32 | 0.59 | 26.38 | | Monterey County
Employees Credit Union | Salinas | 10,917 | 7,552 | 45 | 9,896 | 1,012 | 105 | 0.96 | 9.27 | | Monterey Credit Union | Monterey | 119,111 | 89,946 | 759 | 104,156 | 12,722 | 1,251 | 1.05 | 10.68 | | Municipal Employees
Credit Union of San Jose | San Jose | 72,598 | 39,132 | 263 | 62,649 | 9,271 | 649 | 0.89 | 12.77 | | Musicians Credit Union | Hollywood | 38,417 | 23,435 | 360 | 31,380 | 6,351 | 571 | 1.49 | 16.53 | | Nazarene Credit Union | Brea | 104,327 | 94,709 | 755 | 97,252 | 6,969 | 715 | 0.68 | 6.68 | | North Orange County
Credit Union | Fullerton | 35,574 | 14,438 | 154 | 30,802 | 4,705 | 398 | 1.12 | 13.23 | | | | | | Loan Loss | | | Net | | | |---|----------------|---------------|-----------|-----------|-----------------|----------------|---------------|------------|-------| | <u>Name</u> | Location | <u>Assets</u> | Loans | Reserve | Deposits | <u>Capital</u> | <u>Income</u> | <u>ROA</u> | ROE | | Northern California
Latvian Credit Union | Los Gatos | 2,178 | 450 | 11 | 1,793 | 372 | 5 | 0.21 | 17.08 | | Norton Community
Credit Union | San Bernardino | 138,218 | 61,959 | 357 | 122,794 | 14,815 | 2,217 | 1.60 | 10.72 | | Oakland Municipal
Credit Union | Oakland | 89,692 | 46,082 | 979 | 71,526 | 17,734 | 591 | 0.66 | 19.77 | | Ocean Crest Credit Union | Long Beach | 34,870 | 28,568 | 568 | 32,059 | 2,792 | (624) | (1.79) | 8.01 | | OCHA Credit Union | Orange | 17,464 | 11,965 | 79 | 15,137 | 2,299 | (18) | (0.10) | 13.17 | | Orange County
Gardeners Credit Union | Anaheim | 1,059 | 775 | 16 | 851 | 205 | (11) | (1.05) | 19.40 | | Orange County's
Credit Union | Santa Ana | 410,418 | 261,386 | 4,019 | 343,389 | 33,949 | 5,053 | 1.23 | 8.27 | | Oroweat Employees
Credit Union | Montebello | 4,270 | 2,968 | 22 | 3,627 | 624 | 77 | 1.79 | 14.61 | | Pacific Community
Credit Union | Fullerton | 93,433 | 54,838 | 786 | 84,014 | 8,173 | 1,001 | 1.07 | 8.75 | | Pacific Life Credit Union | Newport Beach | 27,280 | 13,665 | 0 | 22,667 | 4,245 | 117 | 0.43 | 15.56 | | Pacific Service Credit Union | Walnut Creek | 571,313 | 341,443 | 3,811 | 488,756 | 66,293 | 7,652 | 1.34 | 11.60 | | Pacifica-Coastside
Credit Union | Pacifica | 2,493 | 1,771 | 20 | 2,264 | 199 | 4 | 0.16 | 7.97 | | Patelco Credit Union | San Francisco | 1,745,459 | 1,289,941 | 12,521 | 1,492,021 | 165,027 | 25,729 | 1.47 | 9.45 | | Peninsula Postal
Credit Union | San Jose | 97,515 | 47,408 | 1,015 | 84,187 | 12,763 | 719 | 0.74 | 13.09 | | Placer Credit Union | Auburn | 37,544 | 31,057 | 181 | 32,506 | 4,289 | (20) | (0.05) | 11.42 | | Placer Nevada
Grange Credit Union | Auburn | 607 | 489 | 14 | 586 | 19 | 2 | 0.33 | 3.11 | | Point Loma Credit Union | San Diego | 325,805 | 255,996 | 3,035 | 295,446 | 28,893 | 1,893 | 0.58 | 8.87 | | Pomona Valley Credit Union | Pomona | 8,628 | 5,677 | 115 | 7,635 | 911 | (23) | (0.27) | 10.55 | | Postal CreditUnion
of Northern California | Castro Valley | 6,584 | 4,566 | 54 | 5,769 | 833 | 51 | 0.78 | 12.65 | | Premier America
Credit Union | Chatsworth | 509,097 | 388,797 | 3,529 | 458,214 | 48,774 | 4,874 | 0.96 | 9.58 | | Printing And Publishing
Employees Credit Union | Riverside | 7,139 | 4,120 | 56 | 6,214 | 858 | 73 | 1.02 | 12.02 | | Printing Industries
Credit Union | Los Angeles | 23,671 | 20,896 | 560 | 20,668 | 2,786 | 303 | 1.28 | 11.77 | | Printing Office
Employees Credit Union | Covina | 3,878 | 2,512 | 43 | 3,051 | 822 | 39 | 1.00 | 21.20 | | Priority One Credit
Union | South Pasadena | 101,467 | 66,855 | 835 | 92,767 | 8,296 | 540 | 0.53 | 8.18 | | Provident Central
Credit Union | Redwood City | 770,563 | 583,592 | 8,648 | 635,706 | 108,003 | 10,837 | 1.41 | 14.02 | | Public Works Credit Union | Alhambra | 27,531 | 14,787 | 74 | 23,833 | 3,320 | 80 | 0.29 | 12.06 | | Redwood Credit Union | Santa Rosa | 487,659 | 413,053 | 2,822 | 449,087 | 35,763 | 5,890 | 1.21 | 7.33 | | Richmond Standard
Employees Credit Union | Richmond | 5,360 | 2,664 | 25 | 4,536 | 764 | 39 | 0.72 | 14.25 | | Riverside County's
Credit Union | Riverside | 254,072 | 196,150 | 2,158 | 245,797 | 22,388 | 5,031 | 1.98 | 8.81 | | Riverside Employees
Credit Union | Riverside | 22,186 | 15,583 | 142 | 19,654 | 2,490 | 101 | 0.46 | 11.22 | | Name | Location | Assets | Loans | Loan Loss
Reserve | <u>Deposits</u> | <u>Capital</u> | Net
<u>Income</u> | ROA | ROE | |--|----------------------|-----------|---------|----------------------|-----------------|----------------|----------------------|--------|-------| | Rolling F Credit Union | Turlock | 21,445 | 12,988 | 81 | 18,591 | 2,836 | 159 | 0.74 | 13.23 | | S.F. Bay Area Educators Credit Union | San Francisco | 14,977 | 8,420 | 114 | 13,239 | 1,357 | (20) | (0.13) | 9.06 | | S.F. Police Credit Union | San Francisco | 288,427 | 128,437 | 569 | 249,615 | 38,476 | 3,809 | 1.32 | 13.34 | | Sacramento Credit Union | Sacramento | 160,315 | 127,352 | 2,007 | 143,103 | 15,967 | 1,458 | 0.91 | 9.96 | | Sacramento District
Postal Employees Credit Uni | Sacramento
on | 23,459 | 19,483 | 231 | 22,022 | 1,329 | 180 | 0.77 | 5.67 | | Safe 1 Credit Union | Bakersfield | 111,156 | 83,888 | 1,257 | 97,913 | 11,739 | 1,493 | 1.34 | 10.56 | | SAFE Credit Union | North Highlands | 648,519 | 368,410 | 5,865 | 554,882 | 87,180 | 4,899 | 0.76 | 13.44 | | San Bernardino
City Employees Credit Unio | San Bernardino
n | 20,641 | 9,046 | 137 | 18,332 | 2,289 | (128) | (0.62) | 11.09 | | San Diego County
Credit Union | San Diego | 1,182,320 | 781,934 | 6,356 | 1,015,818 | 116,497 | 21,093 | 1.78 | 9.85 | | San Diego
Metropolitan Credit Union | San Diego | 159,860 | 100,803 | 1,043 | 143,592 | 15,360 | 1,367 | 0.86 | 9.61 | | San Fernando Valley
Japanese Credit Union | Sylmar | 1,541 | 1,336 | 14 | 1,154 | 315 | 5 | 0.34 | 20.44 | | San Francisco
Firemen Credit Union dba
San Francisco Fire CU | San Francisco | 212,331 | 124,498 | 322 | 180,696 | 28,043 | 2,326 | 1.10 | 13.21 | | San Francisco
J.A.C.L. Credit Union | San Francisco | N/A | San Francisco Joint
Board I.L.G.W.U. Credit Un | San Francisco
ion | 150 | 77 | 6 | 121 | 25 | 7 | 4.89 | 16.60 | | San Gabriel Valley
Credit Union | Walnut | 52,261 | 33,706 | 474 | 47,406 | 4,766 | 235 | 0.45 | 9.12 | | San Gabriel Valley
Postal Credit Union | Covina | 12,042 | 8,557 | 52 | 10,633 | 1,391 | (16) | (0.13) | 11.55 | | San Joaquin Power
Employees Credit Union | Fresno | 81,493 | 67,219 | 444 | 64,497 | 12,630 | 816 | 1.00 | 15.50 | | San Mateo Credit Union | Redwood City | 320,209 | 228,833 | 2,011 | 293,200 | 25,351 | 2,966 | 0.93 | 7.92 | | Santa Cruz
Community Credit Union | Santa Cruz | 35,729 | 25,043 | 184 | 32,645 | 2,945 | 408 | 1.14 | 8.24 | | Santa Cruz County
Employees Credit Union | Santa Cruz | 14,789 | 9,778 | 101 | 13,372 | 1,372 | 119 | 0.80 | 9.28 | | Santa Fe Springs
City Employee Credit Union | Santa Fe Springs | 8,074 | 3,759 | 17 | 6,507 | 1,456 | 142 | 1.76 | 18.04 | | Santa Monica Consumers | Santa Monica | 11,995 | 10,604 | 398 | 11,748 | 174 | (432) | (3.60) | 1.45 | | Schools Credit Union dba
Stockton Teachers Credit Un | Stockton
nion | 72,483 | 38,932 | 667 | 64,294 | 7,868 | 605 | 0.83 | 10.86 | | Schools Financial
Credit Union | Sacramento | 677,981 | 471,067 | 4,689 | 593,852 | 61,222 | 5,864 | 0.86 | 9.03 | | Second Baptist
Church Credit Union | Los Angeles | 279 | 119 | 3 | 236 | 40 | 0 | 0.17 | 14.29 | | Sierra Central Credit Union | Yuba City | 241,970 | 178,342 | 3,194 | 208,494 | 26,348 | 1,648 | 0.68 | 10.89 | | Sierra Point Credit Union | South San Francisco | 28,691 | 21,521 | 84 | 25,802 | 2,860 | 72 | 0.25 | 9.97 | | Siskiyou Central
Credit Union | Yreka | 25,983 | 15,451 | 125 | 23,272 | 2,645 | 189 | 0.73 | 10.18 | | | | | | Loan Loss | | | Net | | | |---|----------------|---------|---------|-----------|-----------------|----------------|---------------|------------|-------| | Name | Location | Assets | Loans | Reserve | <u>Deposits</u> | <u>Capital</u> | <u>Income</u> | <u>ROA</u> | ROE | | Sonoma County
Grange Credit Union | Santa Rosa | 33,658 | 16,385 | 75 | 29,675 | 3,977 | 148 | 0.44 | 11.82 | | Sonoma County
Schools Credit Union | Santa Rosa | 76,755 | 44,926 | 386 | 67,260 | 7,981 | 301 | 0.39 | 10.40 | | South Bay Credit Union | Redondo Beach | 44,218 | 32,195 | 336 | 40,704 | 3,009 | 123 | 0.28 | 6.80 | | South Gate City
Employees Credit Union | South Gate | 6,488 | 3,376 | 16 | 5,487 | 997 | 47 | 0.73 | 15.36 | | Southern Baptist
Credit Union | Brea | 8,684 | 5,406 | 71 | 8,230 | 435 | 24 | 0.28 | 5.00 | | Southern California
Central Credit Union | Pasadena | 81,192 | 62,542 | 1,385 | 72,323 | 8,380 | (26) | (0.03) | 10.32 | | Southern California
Latvian Credit Union | Covina | 1,030 | 348 | 12 | 860 | 169 | 1 | 0.06 | 16.45 | | Southland Civic
Credit Union | Downey | 180,289 | 102,674 | 1,252 | 156,087 | 23,147 | 1,571 | 0.87 | 12.84 | | Spreckels District 4
Credit Union | Mendota | N/A | Star Energy Credit Union | Bakersfield | 8,402 | 7,489 | 109 | 7,450 | 838 | 39 | 0.46 | 9.98 | | State Center Credit Union | Fresno | 52,665 | 39,971 | 458 | 47,723 | 4,261 | 151 | 0.29 | 8.09 | | State Employees
#84 Credit Union | Manteca | 1,681 | 1,481 | 24 | 1,349 | 328 | 21 | 1.24 | 19.51 | | Stockton Delta
Credit Union | Stockton | 3,736 | 939 | 12 | 2,992 | 738 | 13 | 0.36 | 19.76 | | Super U Credit Union | Sacramento | 16,674 | 10,560 | 223 | 15,005 | 1,653 | 178 | 1.07 | 9.92 | | Technology Credit Union | San Jose | 622,190 | 390,833 | 3,772 | 552,249 | 54,891 | 8,366 | 1.34 | 8.82 | | Telesis Community
Credit Union | Northridge | 223,915 | 190,853 | 875 | 204,421 | 18,559 | 974 | 0.44 | 8.29 | | Travis Credit Union | Vacaville | 827,549 | 493,470 | 6,762 | 727,567 | 95,472 | 5,670 | 0.69 | 11.54 | | Triple S Credit Union | Sacramento | 25,929 | 22,077 | 185 | 21,704 | 2,878 | 200 | 0.77 | 11.10 | | U.A.L.U. #159 Credit Union | Martinez | 659 | 374 | 11 | 524 | 132 | 7 | 1.12 | 20.06 | | U.F.C.W. Local
1288 Credit Union | Fresno | 65,774 | 42,376 | 599 | 57,228 | 8,426 | 901 | 1.37 | 12.81 | | U.F.C.W. Local 770
Credit Union | Hollywood | 2,746 | 891 | 13 | 2,293 | 451 | 12 | 0.45 | 16.42 | | Uncle Credit Union | Livermore | 141,304 | 80,608 | 659 | 127,291 | 12,290 | 1,363 | 0.96 | 8.70 | | United Association
Credit Union | Concord | 1,541 | 1,346 | 21 | 1,246 | 288 | 30 | 1.95 | 18.69 | | United Financial
Credit Union | Whittier | 26,543 | 18,406 | 185 | 23,467 | 2,694 | 211 | 0.79 | 10.15 | | United Health Credit Union | Burlingame | 18,113 | 12,751 | 97 | 15,776 | 2,249 | 240 | 1.32 | 12.41 | | Universal City Studios
Credit Union | Universal City | 47,089 | 38,671 | 171 | 40,117 | 5,651 | 34 | 0.07 | 12.00 | | University & State
Employees Credit Union | San Diego | 418,865 | 333,100 | 3,295 | 357,106 | 28,553 | 3,976 | 0.95 | 6.82 | | University and Butte School
Employees Credit Union | Chico | 14,871 | 8,546 | 53 | 12,878 | 1,969 | 127 | 0.85 | 13.24 | | University Credit Union | Los Angeles | 207,741 | 141,957 | 1,162 | 181,119 | 25,850 | 1,517 | 0.73 | 12.44 | | Utility District Credit Union | Oakland | 18,037 | 7,314 | 101 | 16,310 | 1,617 | 172 | 0.95 | 8.96 | | | | | | Loan Loss | | | Net | | | |---|-----------------|---------------|-----------|-----------|-----------------|----------------|---------------|------------|-------| | <u>Name</u> | Location | <u>Assets</u> | Loans | Reserve | Deposits | <u>Capital</u> | <u>Income</u> | <u>ROA</u> | ROE | | Valley Credit Union | San Jose | 191,861 | 176,155 | 2,165 | 174,091 | 15,863 | 1,241 | 0.65 | 8.27 | | Valley First Credit Union | Modesto | 116,507 | 69,570 | 608 | 104,128 | 11,568 | 1,079 | 0.93 | 9.93 | | Valley Oak Credit Union | Three Rivers | 46,289 | 37,550 | 355 | 42,923 | 3,042 | (102) | (0.22) | 6.57 | | Vernon/Commerce
Credit Union | Commerce | 10,066 | 9,489 | 238 | 9,003 | 1,027 | (98) | (0.97) | 10.20 | | Vision One Credit Union | Sacramento | 24,747 | 16,363 | 128 | 21,414 | 3,310 | 159 | 0.64 | 13.38 | | Watts United Credit Union | Los Angeles | 2,083 | 981 | 130 | 2,006 | 61 | (125) | (6.00) | 2.95 | | Wescom Credit Union | Pasadena | 1,553,734 | 1,124,556 | 8,641 | 1,289,892 | 146,129 | 9,115 | 0.59 | 9.41 | | West LA CSO Credit Union | Venice | 102 | 0 | 2 | 53 | 46 | (1) | (0.79) | 44.84 | | West Los Angeles
Japanese Credit Union | Los Angeles | 1,587 | 1,295 | 0 | 1,246 | 340 | (54) | (3.40) | 21.42 | | Yosemite Credit Union | Yosemite | 2,066 | 451 | 15 | 1,678 | 369 | 1 | 0.03 | 17.84 | N/A Not available ## CALIFORNIA STATE-CHARTERED CREDIT UNIONS | <u>Name</u> | Address | <u>City</u> | ZIP | <u>Officer</u> | Home page/Telephone | |--|---|---------------------|------------|--------------------------|--| | 1st Pacific Credit Union | 536 Santa Clara Street | Vallejo | 94590-5923 | Lawrence J. Tierney, Jr. | 707-552-4550 | | 1st United Services Credit Union | 5901 Gibralter Drive North | Pleasanton | 94588 | John S. Salle | www.1stuscu.org
925-598-4750 | | Alameda Credit Union | 2413 Webb Avenue | Alameda | 94501 | Donald H. Winstead, Jr. | 510-523-1514 | |
Alisos Credit Union | 13704 Clarkdale Avenue | Norwalk | 90651-0481 | John Moser | 562-864-6825 | | Allied Trades Credit Union | 2131 W. March Lane | Stockton | 95267 | Frank C. Michael | 209-474-9119 | | Amalgamated Lithographers
Credit Union | 1313 West 8th Street, Room 203 | Los Angeles | 90017 | Maureen Karpet | 213-483-4705 | | American Baptist Credit Union | 101 South Barranca Avenue | Covina | 91723 | John T. Walling | www.abcu.org
626-915-7551 | | American Electronics Association
Credit Union | 505 N. Mathilda Avenue | Sunnyvale | 94086 | Timothy M. Kramer | www.aeacu.com
408-731-4100 | | American River HealthPro
Credit Union | 12519 Folsom Boulevard | Rancho Cordova | 95842 | Robert M. Steponovich | www.arhcu.org
916-985-6700 | | Anaheim City Employees Credit
Union dba Anaheim Area CU | 2390 E. Orangewood Avenue | Anaheim | 92803 | Ed Fox | 714-978-0190 | | ARCO Credit Union | 333 South Hope Street,
Concourse Level | Los Angeles | 90071 | Todd Kenthack | www.arcofcu.org
800-276-6024 | | Arrow Credit Union | 810 81st Avenue | Oakland | 94621 | Judy Happ | 510-777-3061 | | Arrowhead Central Credit Union | 2121 No. D Street | San Bernardino | 92402 | Larry R. Sharp | www.sbcccu.com
909-890-0211 | | Atchison Village Credit Union | Collins & Curry Streets | Richmond | 94801 | Nancy Blackstock | 510-233-3218 | | Barstow Non-Ops Credit Union | 304 East Main Street, Suite C | Barstow | 92312 | Gina Samorajski | 760-256-2591 | | Bay Cities Credit Union | 22777 Main Street | Hayward | 94543 | Georgette Cooper | 510-881-8866 | | Butte Co. Postal Employees
Credit Union | 800 Salem Street | Chico | 95928 | Melba M. McNary | 530-342-2955 | | C.A.H.P. Credit Union | 2843 Manlove Road | Sacramento | 95826 | Bruce Baldwin | 916-362-4191 | | Cabrillo Credit Union | 10075 Carroll Canyon Road | San Diego | 92131 | Robin Lentz | 858-547-7400 | | Cal State 9 Credit Union | 2300 Clayton Road | Concord | 94520 | Jackie Wong | www.calstate9.org
925-363-2700 | | Cal West Credit Union | 5160 Birch Street | Newport Beach | 92658-6380 | Jeanne H. Tenno | www.calwestcu.org
949-833-0530 | | California Center Credit Union | 9500 Cleveland Avenue, Suite 130 | Rancho
Cucamonga | 91730 | Janka Blair | 909-476-8018 | | California Coast Credit Union | 4545 Murphy Canyon Road | San Diego | 92123 | James L. McPheters | www.calcoastcu.org
858-495-1600 | | California Credit Union, The | P.O. Box 3024 | Los Angeles | 90078-5495 | Gary Welch | www.tccu.org
323-436-2000 | | California Dairy & Associates CU | 5715 East Smithway Street | City of Commerc | ee90040 | Joan K. Lee | www.aubreyco.com/cdacu
323-723-4769 | | California Federation of Teachers CU | J 1200 West Magnolia Boulevard | Burbank | 91506 | Gary N. White | 818-845-7835 | | <u>Name</u> | Address | <u>City</u> | ZIP | <u>Officer</u> | Home page/Telephone | |--|---|-----------------|------------|---------------------|--| | California Lithuanian Credit Union | 2802 Santa Monica Boulevard | Santa Monica | 90404 | Laima Wheeler | 310-828-7095 | | California State & Fed Emp #20
Credit Union | 321 Wabash Street | Eureka | 95501 | George A. Davis | 707-443-8662 | | California State Credit Union of the North Bay | 1205 N. Dutton Avenue | Santa Rosa | 95401 | James R. Larson | www.csccu.org
707-546-6311 | | California State Employees
Credit Union #13 | 1260 Pine Street | Redding | 96049 | Mark J. Moore | www.northstatecu.com
530-244-9920 | | California State Employees
Credit Union #4 | 1185 West Hedges Avenue | Fresno | 93778 | Bruce L. Hibbard | 559-233-0867 | | California State Employees
No. 122 Credit Union | 10333 El Camino Real | Atascadero | 93423 | Donna Ellstrom | 805-466-6072 | | Caribbean - American
Credit Union | 2506 West Martin Luther
King Jr., Blvd | Los Angeles | 90008-2729 | Angela Cameron | 323-296-3387 | | Central Coast Credit Union | 1220 Osos Street | San Luis Obispo | 93401 | Ervin L. Royse | 805-543-5893 | | Central State Credit Union | 919 North Center Street | Stockton | 95201 | Dave Silvestri | www.centralstatecu.org
209-466-4301 | | Central Valley Credit Union | 1400 J Street | Modesto | 95353 | Steve Smith | 209-491-7100 | | Chevron Valley Credit Union | 8200 Granite Falls Drive | Bakersfield | 93312 | Carolyn Roberts | 661-587-7250 | | Church/Co-Op Credit Union | 3000 S Street | Sacramento | 95816 | Arlene Kemis | 916-451-3339 | | City of Ukiah Employees
Credit Union | 1425 So. State Street | Ukiah | 95482 | Mercedes C. Warner | 707-462-3557 | | Coast Central Credit Union | 2650 Harrison Avenue | Eureka | 95501 | Dean Christensen | www.coastccu.org
707-445-8801 | | Coastline Community Credit Union | 5555 Stearns Street, Suite 106 | Long Beach | 90815 | Monica I. Lopez | 562-493-3131 | | Commonwealth Central
Credit Union | 1651 N. First Street | San Jose | 95112 | Wayne Bunker | www.commonwealthcu.org
408-451-9010 | | Community Credit Union of Southern Humboldt | 757 Redwood Drive | Garberville | 95542 | Steve Antongiovanni | 707-923-2012 | | Contra Costa Retail Clerks
Credit Union | 4111 Alhambra Avenue | Martinez | 94553 | Nancy Kelly | 925-228-8440 | | County City Employees
Credit Union | 1220 Osos Street | San Luis Obispo | 93401 | Ervin L. Royse | 805-543-5839 | | Credit Union For Organized
Labor, The | 1009 Mchenry Avenue | Modesto | 95352 | Jeanette Bell | www.cuol.org
209-527-8731 | | Delta Valley Credit Union | 440 N. El Dorado Street | Stockton | 95202 | Mary Field | 209-465-8059 | | Dominguez Water Employees
Credit Union | 21718 South Alameda | Long Beach | 90810 | John R. Foth | 310-834-2625 | | Dow Great Western Credit Union | P.O. Box 1398 | Pittsburg | 94565 | Don L. Rogers | 925-432-5341 | | East Bay Postal Credit Union | 480 Roland Way | Oakland | 94614 | Cynthia La Croix | 510-568-7150 | | Educational Employees Credit Union | n 2222 West Shaw Avenue | Fresno | 93755-5242 | Bruce L. Barnett | www.eecufresno.org
559-437-7739 | | El Futuro Credit Union | 182 North Main Street | Porterville | 93257 | Julian Flores, Jr. | 559-784-7901 | | El Monte City Employees
Credit Union | 11718 Ramona Boulevard | El Monte | 91732 | Nancy Allesandro | 626-444-0501 | | Electricians #595 Credit Union | 2194 Edison Avenue | San Leandro | 94577 | Carol Rodriguez | 510-569-0607 | | Energy First Credit Union | 1155 Corporate Center Drive | Monterey Park | 91754 | Lynn Bowers | www.gascocu.org
323-981-4000 | | Evangelical Christian Credit Union | 1150 North Magnolia | Anaheim | 92803 | Mark G. Holbrook | www.eccu.org
714-828-3228 | | <u>Name</u> | Address | <u>City</u> | ZIP | <u>Officer</u> | Home page/Telephone | |--|-----------------------------------|------------------|------------|-----------------------|--| | Financial 21 Community
Credit Union | 440 Beech Street | San Diego | 92101-3281 | Gene Roberts | www.financial21.com
619-233-3101 | | Financial Benefits Credit Union | 1000 Broadway | Oakland | 94604-2939 | John Schaffner | 510-433-9222 | | Financial Center Credit Union | 18 South Center Street | Stockton | 95208-9005 | L. D. Duffy | www.fccuburt.org
209-948-6024 | | Firestone Staff Credit Union | 801 South Brookhurst Street | Anaheim | 92804 | Kathy McMinn | 714-563-4360 | | First Entertainment Credit Union | 6735 Forest Lawn Drive, Suite 100 | Hollywood | 90068 | Charles Bruen | www.firstent.org
323-851-3673 | | First Financial Credit Union | 1616 West Cameron Avenue | West Covina | 91790-2714 | Richard Ghysels | 626-939-3100 | | First Imperial Credit Union | 1602 West Main Street | El Centro | 92243 | Rick Rowin | 760-352-1540 | | First Metropolitan Credit Union
dba Metro 1Credit Union | 1333 Willow Pass Road | Concord | 94520 | Christine A. Fields | www.metro1cu.org
925-682-6650 | | Food Processors Credit Union | 2504 Tenaya Drive | Modesto | 95353 | Joe S. Duran | 209-521-6015 | | Fountain Valley Credit Union | 10200 Slater Ave | Fountain Valley | 92708 | Cathy Bailey | 714-968-3080 | | Franklin-Media Credit Union | 7700 Edgewater Drive, Suite 350 | Oakland | 94621 | Thomas Alford, Jr. | www.franklin-media.com
510-635-9871 | | Fresno Fire Department
Credit Union | 5300 N. Fresno Street | Fresno | 93710 | Susan Warkentin | www.ffdcu.org
559-228-1997 | | Fresno Police Department
Credit Union | 1004 North Van Ness | Fresno | 93728 | Sandi McMillan | www.fpdcu.org
559-233-1788 | | Gardena Valley Japanese Credit Unio | n P.O. Box 2109 | Gardena | 90247-0109 | James T. Yoshimura | 310-324-1544 | | Glass Containers Credit Union | 4th & 'O' Streets | Antioch | 94509 | Sondra Schnee | 925-757-3200 | | Golden 1 Credit Union, The | 6507 4th Avenue | Sacramento | 95817 | Stanley Collen | www.golden1.com
916-732-2802 | | Great American Credit Union | 2701 Midway Drive | San Diego | 92138-1625 | Sharon Updike | www.greatamerican.org
619-224-3521 | | Harbor Japanese Credit Union | 1766 Seabright Avenue | Long Beach | 90810 | Frank Y. Tanaka | 562-432-4555 | | Heritage Community Credit Union | 10399 Old Placerville Road | Sacramento | 95827 | Stephen W. Pogemiller | 916-364-3888 | | High Sierra Credit Union | 350 West Line Street, Suite A | Bishop | 93514 | Bonnie Hamilton | 760-873-6190 | | Horizon Credit Union | 3434 West Shaw Avenue | Fresno | 93711 | Susan Engelmann | www.horizoncu.org
559-275-3944 | | Huntington Beach City
Employees Credit Union | 2000 Main Street | Huntington Beach | h 92648 | Elaina J. Southwick | 714-536-6517 | | I.L.W.U Credit Union | 1134 North Avalon Boulevard | Wilmington | 90748 | Jackie Smith | 310-834-6411 | | Inland Counties Postal Credit Union | 2015 Park Avenue | Redlands | 92375-2200 | Bernie Gonzalez | 909-307-1787 | | Inland Empire Credit Union | 401
East 2nd Street | Pomona | 91766 | George Kirshner | 909-865-2655 | | Inwood Credit Union | 433 Hegenberger Road #C | Oakland | 94621 | Robert Haven | 510-632-4847 | | Jones Methodist Church
Credit Union | 1975 Post Street | San Francisco | 94115 | Constance E. Richey | 415-922-8320 | | Kearny Mesa Financial Credit Union | 4285 Ruffin Road | San Diego | 92193-3573 | James Goulet | www.kmfcu.org
858-292-4851 | | Kern Central Credit Union | 324 Oak Street #P | Bakersfield | 93304 | Carl Trejo | www.kerncentralcu.com
661-395-3032 | | L. A. Electrical Workers Credit Union | n 1021 East Walnut, Suite 200 | Pasadena | 91109-7030 | Marshall Goldblatt | 626-440-9284 | | L.A. Southwest Japanese
Credit Union | 3037 W. Jefferson Boulevard | Los Angeles | 90018 | Ken Takemoto | 323-731-9358 | | Las Flores Credit Union | 1220 Osos Street | San Luis Obispo | 93401 | Ervin Royse | 805-543-5839 | | Lithuanian Credit Union | 3352 Glendale Boulevard | Los Angeles | 90039 | Vincent Juodvalkis | 323-661-5276 | | <u>Name</u> | Address | City | ZIP | <u>Officer</u> | Home page/Telephone | |--|--|----------------|------------|---------------------|----------------------------------| | Local #302 IBEW Credit Union | 2643 Appian Way, Suite D | Pinole | 94564-2247 | George Cox | 510-758-6311 | | Lodi Employees Credit Union | 314 W. Lockeford Street | Lodi | 95240 | Phyllis J. Guillory | 209-333-1739 | | Long Beach Firemen's Credit Union | 2245 Argonne Avenue | Long Beach | 90815 | William H. Fickling | www.lbfcu.org | | | | | | | 562-597-0351 | | Long Beach Postal Credit Union | 2371 Grand Avenue | Long Beach | 90809 | Vern Wiley | 562-498-6057 | | Long Beach State Employees
Credit Union | 3840 Long Beach Boulevard | Long Beach | 90807 | J. W. Keller | www.lbsecu.org
562-426-8838 | | Los Angeles Firemen's Credit Union | 1520 W. Colorado Boulevard | Pasadena | 90060 | Mike Mastro | www.lafirecu.org
323-254-1700 | | Lutheran Credit Union Of America | 403 W. Imperial Highway, Suite G | Brea | 92812 | C. R. Oldenburg | www.lcua.org
714-257-4900 | | March Community Credit Union | 23520 Cactus Avenue | Moreno Valley | 92553 | Robert Cameron | www.marchccu.org
909-656-4411 | | Marin General Hospital Employees
Credit Union | P.O. Box 8010 | San Rafael | 94912 | Joan Petri | 415-925-7477 | | McClatchy Employees Credit Union | 2100 Q Street | Sacramento | 95852 | Dolores S. Rueda | 916-321-1780 | | McColl's Credit Union | 2500 Angelo Avenue | Redding | 96099 | Carol Kerfoot | 530-241-4713 | | Media City Credit Union | 1020 W Olive Street | Burbank | 91506 | Shirley Tapp | 818-238-2950 | | Medi-Serv Credit Union | 2299 Post Street | San Francisco | 94115 | Linda S. Gallardo | 415-346-2128 | | Mendo Lake Credit Union | 526 S. State Street | Ukiah | 95482 | Mark DeMeulenaere | 707-468-0161 | | Merced Municipal Employees
Credit Union | 725 W 18th St. | Merced | 95340 | Cathy Carvajal | 209-385-6872 | | Merco Credit Union | 1911 M Street | Merced | 95344 | Mike Malone | www.merco.org
209-723-4285 | | Meriwest Credit Union | 5615 Chesbro Avenue | San Jose | 95132-3047 | Christopher M. Owen | 408-972-5222 | | Mid-Cities Schools Credit Union | 325 South Santa Fe Avenue | Compton | 90221 | Tim McCartney | 310-638-5147 | | M-N Employees Credit Union | 750 Ridder Park Drive | San Jose | 95190 | Stephanie Hancock | 408-920-5557 | | Monterey County Employees
Credit Union | P.O. Box 74 | Salinas | 93902 | Carol Nelson | 831-755-5810 | | Monterey Credit Union | 501 East Franklin Street | Monterey | 93940 | J. Stewart Fuller | 831-647-1000 | | Municipal Employees Credit
Union of San Jose | 140 Asbury Street | San Jose | 95110-2105 | Judy Nissila | www.mecusj.org
408-294-8800 | | Musicians Credit Union | 817 North Vine Street | Hollywood | 90038 | John Drake | 323-462-6471 | | Nazarene Credit Union | 1770 E. Lambert Road | Brea | 92822 | Mendell Thompson | www.nazarene.com | | | | | | | 714-671-6963 | | North Orange County Credit Union | 230 West Wilshire Avenue | Fullerton | 92834 | Marjorie Tester | 714-871-8400 | | Northern California Latvian
Credit Union | 84 Highland Avenue | Los Gatos | 95030-7114 | Mara Martinskis | 408-354-7706 | | Norton Community Credit Union | Building S-21
Norton Air Force Base | San Bernardino | 92423-0847 | Debra Gannaway | www.norcomcu.org
909-382-7900 | | Oakland Municipal Credit Union | 505 14th Street | Oakland | 94612 | Marte Plump | www.omcu.com
510-238-3031 | | OCHA Credit Union | 200 S. Manchester Avenue, Suite 110 | Orange | 92868 | Stephanie King | www.ochacu.org
714-456-0525 | | Orange County Gardeners
Credit Union | 1678 West Broadway, Suite 109 | Anaheim | 92814 | Kathy Epperson | 714-991-6531 | | Orange County's Credit Union | 1211 E. Dyer Road | Santa Ana | 92705 | Judith A. McCartney | 714-755-5900 | | Oroweat Employees Credit Union | 1433 W. Beverly Boulevard | Montebello | 90640 | Teri Barker | 323-724-3434 | | <u>Name</u> | Address | City | ZIP | Officer | Home page/Telephone | |--|-------------------------------------|-----------------|------------|---------------------|---| | Pacific Community Credit Union | 401 E. Imperial Hwy. | Fullerton | 92835 | Kevin Pendergraft | www.yourcreditunion.com
714-526-2328 | | Pacific Life Credit Union | 280 Newport Center Drive, Suite 100 | Newport Beach | 92658 | Angela K. Clitherow | 949-719-9277 | | Pacific Service Credit Union | 2850 Shadelands Drive | Walnut Creek | 94596 | Thomas Smigielski | www.pacificservice.org
925-296-6200 | | Pacifica-Coastside Credit Union | 1220 Linda Mar Boulevard | Pacifica | 94044 | Artelle Straight | 650-355-6110 | | Patelco Credit Union | 156 Second Street | San Francisco | 94105-3993 | Edgar Callahan | www.patelco.org
415-442-7187 | | Peninsula Postal Credit Union | 1040 Leigh Avenue | San Jose | 95126-4152 | Jan G. Meere | 408-275-8595 | | Placer Credit Union | 635 Mikkelsen Drive | Auburn | 95604 | Stan A. Wilson | 800-900-7248 | | Placer Nevada Grange Credit Union | 13148 Lincoln Way | Auburn | 95603 | Susan Menchinella | 530-885-7443 | | Point Loma Credit Union | 9420 Farnham Street | San Diego | 92123-1321 | Theodore H. Dennis | 858-495-3400 | | Pomona Valley Credit Union | 1716 West Holt Avenue | Pomona | 91768 | Dianne Harding | 909-629-4048 | | Postal & Federal Employees
Credit Union | 23021 Lake Center Drive | Lake Forest | 92799 | Joy Lawrence | 949-588-9400 | | Postal Credit Union of Los Angeles | 1631 Huntington Drive | South Pasadena | 91030 | William E. Harris | 626-441-1999 | | Postal Credit Union of
Northern California | 3636 Castro Valley Boulevard | Castro Valley | 94546 | Kathleen Ricketts | 510-582-3330 | | Premier America Credit Union | 19867 Prarie Street | Chatsworth | 91311 | John Merlo | 818-718-6078 | | Printing and Publishing Employees
Credit Union | 3630 13th Street | Riverside | 92502 | Carlos Vasconcelos | 909-781-0981 | | Printing Industries Credit Union | 5800 South Eastern Avenue | Los Angeles | 90091-1067 | Ricky D. Dockery | 323-728-1866 | | Printing Office Employees
Credit Union | 750 Terrado Plaza | Covina | 91723 | Rita Hanson | 626-858-8466 | | Provident Central Credit Union | 303 Twin Dolphin Drive | Redwood City | 94065-1409 | Ludelle Morrow | www.providentcu.org
650-508-0300 | | Public Works Credit Union | 900 South Fremont Avenue | Alhambra | 91802 | Delaney Morris | 626-458-5175 | | Redwood Credit Union | P.O. Box 6104 | Santa Rosa | 95406 | William Rayhill | www.redwoodcu.org
707-545-4000 | | Richmond Standard Employees
Credit Union | P.O. Box 1272 | Richmond | 94802 | G.T. Ames | 510-242-4370 | | Riverside County's Credit Union | 6403 Riverside Avenue | Riverside | 92506 | Mark Hawkins | 909-684-6414 | | Riverside Employees Credit Union | 8543 Indiana Avenue | Riverside | 92504-4046 | Moritz Wohanka | 909-343-3280 | | Rolling F Credit Union | 2101 Geer Road | Turlock | 95382 | Douglas Aleson | 209-634-2911 | | S.F. Bay Area Educators
Credit Union | 258-B Laguna Honda Boulevard | San Francisco | 94116-1409 | Patricia Ellis | 415-664-4313 | | S.F. Police Credit Union | 2550 Irving Street | San Francisco | 94122-0219 | Mike Sordelli | www.sfpcu.org
415-564-3800 | | Sacramento Credit Union | 800 'H' Street | Sacramento | 95812 | Jerrold A. Kinlock | www.sactocu.org
916-444-6070 | | Sacramento District Postal
Employees Credit Union | 1485 River Park Drive | Sacramento | 95815 | Sylvia V. Huber | 916-921-5050 | | Safe 1 Credit Union | P.O. Box 2203 | Bakersfield | 93303 | Doug Kileen | www.safe1.org
661-327-3818 | | SAFE Credit Union | 4636 Watt Avenue | North Highlands | 95660-5578 | Henry W. Wirz | 916-979-7233 | | San Bernardino City Employees
Credit Union | 401 West 2nd Street | San Bernardino | 92401 | Kathy Amos | 909-889-0838 | | San Diego County Credit Union | 9985 Pacific Heights Boulevard | San Diego | 92121 | Rod Calvao | www.sdccu.com
858-597-6538 | | <u>Name</u> | Address | <u>City</u> | ZIP | <u>Officer</u> | Home page/Telephone | |---|-------------------------------|---------------------|------------|----------------------|---------------------------------| | San Diego Metropolitan
Credit Union | 5555 Mildred Street | San Diego | 92171-9099 | George Hecker | www.sdmcu.org
619-297-4835 | | San Fernando Valley Japanese
Credit Union | 13900 Polk Street | Sylmar | 91342 | Mayko T. Martinez | 818-362-0680 | | San Francisco Firemen Credit
Union dba San Francisco Fire CU | 3201 California Street | San Francisco | 94118 | John L. Rebholtz | 415-674-4800 | | San Francisco J.A.C.L. Credit Union | 540 45th Avenue | San Francisco | 94121 | Edith Horner | 415-387-4878 | | San Francisco Joint Board
I.L.G.W.U. Credit Union | 660 Howard
Street | San Francisco | 94105 | Margaret S. Williams | 415-543-9990 | | San Gabriel Valley Credit Union | 1880 Amar Road, Suite A-4 | Walnut | 91788-1297 | Richard T. Krusbe | 626-443-6013 | | San Gabriel Valley Postal
Credit Union | 328 East San Bernardino Road | Covina | 91723 | Shirley Von | 626-915-3841 | | San Joaquin Power Employees
Credit Union | 650 O Street | Fresno | 93760-0001 | Joanne Hubbart | 559-263-5087 | | San Mateo County Employees
Credit Union | 525 Middlefield Road | Redwood City | 94064 | Barry Jolette | 650-363-1767 | | Santa Cruz Community
Credit Union | 512 Front Street | Santa Cruz | 95060 | James Sudduth | 831-425-7708 | | Santa Cruz County Employees
Credit Union | 9000 Soquel Avenue | Santa Cruz | 95062 | Trey Dunbar | www.sccecu.org
831-479-7600 | | Santa Fe Springs City Employee
Credit Union | 11300 Greenstone | Santa Fe Springs | 90670 | Khader Khoury | 562-944-3459 | | Santa Monica Consumers
Credit Union | 1044 Pico Boulevard | Santa Monica | 90405 | Howard Hauptman | 310-452-3851 | | Schools Credit Union
dba Stockton Teachers Credit Union | 3255 West Benjamin Holt Drive | Stockton | 95208-0929 | Paul I. Bonell | www.schools.org
209-235-1100 | | Schools Financial Credit Union | 1485 Response Road, #126 | Sacramento | 95815 | Jim Jordan | 916-569-5400 | | Second Baptist Church Credit Union | n 2412 Griffith Avenue | Los Angeles | 90011 | Joann Oliver | 213-748-0318 | | Sierra Central Credit Union | 820 Plaza Way | Yuba City | 95991 | Greg Kerckhoff | 530-671-3009 | | Sierra Point Credit Union | 365 S Spruce Ave | South San Francisco | 94080-5921 | Deborah A. Trapani | www.spcu.org
650-588-6140 | | Siskiyou Central Credit Union | 845 Fourth Street | Yreka | 96097-3311 | Earlene Gibson | 530-842-1694 | | Sonoma County Grange
Credit Union | 304 Sutton Place | Santa Rosa | 95407 | Jeanette St. George | www.scgcu.org
707-584-0384 | | Sonoma County Schools
Credit Union | P.O. Box 6004 | Santa Rosa | 95406-0004 | Edward C. Laski | www.scscu.org
707-546-8984 | | South Bay Credit Union | 2304 Artesia Boulevard | Redondo Beach | 90278 | Charlotte Johnson | www.sbcu.org
310-374-3436 | | South Gate City Employees
Credit Union | 4244 Santa Ana Street | South Gate | 90280 | Margo Alvarez | 323-563-5788 | | Southern Baptist Credit Union | 251 S. Randolph Avenue | Brea | 92622-0009 | Stan Wahl | 714-671-1021 | | Southern California Central
Credit Union | 990 South Fair Oaks Avenue | Pasadena | 91105 | Thomas R. Graves | www.scccu.org
626-799-6000 | | Southern California Latvian
Credit Union | 1439 N. O'Malley Avenue | Covina | 91722 | Robert Virza | 626-966-6360 | | Southland Civic Credit Union | 8545 East Florence Avenue | Downey | 90241 | David M. Styler | www.scfcu.org
562-862-6831 | | Spreckels District 4 Credit Union | 29400 Whitesbridge Road | Mendota | 93640 | Lupe Alvarado | 559-655-4961 | | Star Energy Credit Union | 5605 N. Chester Extension | Bakersfield | 93308 | Cheryl Kline | 661-392-2570 | | State Center Credit Union | 1515 E. Shaw Avenue | Fresno | 93710 | Scott Thwaites | 559-225-7228 | | <u>Name</u> | Address | City | ZIP | <u>Officer</u> | Home page/Telephone | |---|----------------------------------|----------------|------------|-------------------|----------------------------------| | State Employees #84 Credit Union | 23500 Kasson Road | Tracy | 95376 | Cindy Villanueva | 209-836-4230 | | Stockton Delta Credit Union | 800 West Church Street | Stockton | 95203 | Dawn McMeans | 209-464-3406 | | Stockton Postal Credit Union | 4245 North West Lane | Stockton | 95208-0266 | Ali Kelley | 209-939-3081 | | Super U Credit Union | 5921 Folsom Boulevard | Sacramento | 95819 | Elena DeAnda | 916-457-7057 | | Technology Credit Union | 2010 North First Street | San Jose | 95109-1409 | Kenneth D. Burns | 408-451-9111 | | Telesis Community Credit Union | 9121 Oakdale Avenue | Chatsworth | 91311 | Grace Y. Mayo | 818-885-1226 | | Travis Credit Union | P.O. Box 2069 | Vacaville | 95696 | Robert Siravo | 707-451-5350 | | Triple S Credit Union | 3113 Wisserman Drive | Sacramento | 95826 | Don Kilgo | 916-457-7057 | | U.A.L.U. #159 Credit Union | 1308 Roman Way | Martinez | 94553 | Bonnie Cox | 925-229-0774 | | U.F.C.W. Local 1288 Credit Union | 3650 E. Ashlan Avenue | Fresno | 93726 | Gale Young | www.ufcwcu.org
559-227-8329 | | U.F.C.W. Local 770 Credit Union | P.O. Box 770 | Hollywood | 90078 | Stella E. Krupski | 213-487-7070 | | Uncle Credit Union | 2100 Las Positas Court | Livermore | 94550 | Kathie Kasper | www.unclecu.org
925-447-5001 | | United Association Credit Union | 935 Detroit Avenue | Concord | 94518 | Michelle Curcio | 925-686-1044 | | United Financial Credit Union | 9925 S. Painter Avenue, Suite D | Whittier | 90605-0277 | Nancy E. Tinkler | 562-944-4842 | | United Health Credit Union | 1783 El Camino Real | Burlingame | 94010 | Linda White | 650-696-5818 | | Universal City Studios Credit Union | 90 Universal Plaza | Universal City | 91608 | Bert Vercelli | 818-777-7526 | | University & State Employees
Credit Union | 3131 Camino Del Rio North | San Diego | 92108 | Linda Baughman | www.usecu.org
619-641-7555 | | University and Butte School
Employees Credit Union | 550 Salem Street | Chico | 95928 | Joe Kelly | 530-895-1947 | | University Credit Union | 1500 South Sepulveda Boulevard | Los Angeles | 90025-3312 | Charles Bumbarger | www.ucu.org
310-477-6628 | | Utility District Credit Union | P.O. Box 24055 | Oakland | 94623 | Dale E. Scholzen | 510-287-0465 | | Valley Credit Union | 2635 Zanker Road | San Jose | 95134-2107 | Anthony D. Jones | www.valleycu.org
408-955-1300 | | Valley First Credit Union | 1419 "J" Street | Modesto | 95353 | Henry Barrett | 209-549-8511 | | Valley Oak Credit Union | 40870 Sierra Drive | Three Rivers | 93271 | Gary Cameron | 559-561-4471 | | Vernon/Commerce Credit Union | 2615 Senta Avenue | Commerce | 90091 | Gene Perez | 323-725-1952 | | Vision One Credit Union | 3279 Ramos Circle | Sacramento | 95827-7637 | Terry G. Parkyn | 916-363-4293 | | Watts United Credit Union | 1827 East 103rd Street | Los Angeles | 90002 | Angela Hucks | 323-564-7854 | | Wescom Credit Union | 123 South Marengo Avenue | Pasadena | 91109-7058 | Darren Williams | www.wescomcu.org
626-535-1000 | | West LA CSO Credit Union | 714 California Avenue | Venice | 90291 | Jolene Fukushima | 310-823-9254 | | West Los Angeles Japanese
Credit Union | 2007 Sawtelle Boulevard, Suite I | Los Angeles | 90025 | Eiko Tanaka | 310-479-5633 | | Yosemite Credit Union | P.O. Box 576 | Yosemite | 95389 | Richard Moehring | 209-372-4750
408-955-1300 | ## OUT-OF-STATE CREDIT UNIONS AUTHORIZED TO DO BUSINESS IN CALIFORNIA | <u>Name</u> | Address | <u>City</u> | <u>State</u> | <u>ZIP</u> | Principal Officer | Home page/Telephone | |--|-------------------------|-------------------|--------------|------------|-------------------|---------------------| | Anheuser-Busch Employees'
Credit Union | 1001 Lynch Street | St. Louis | МО | 63118 | John D. Osborn | | | Delta Employees Credit Union | 1001 Virginia Avenue | Atlanta | GA | 30354 | W.J William | | | Great Lakes Credit Union | Building 290 | Great Lakes | IL | 60088 | Vikki Marsh | 847-578-7000 | | United Air Lines Employees
Credit Union | 125 East Algonquin Road | Arlington Heights | IL | 60005 | Robert W. Bream | 847-700-8700 | | Corporate America Family
Credit Union | 2075 Big Timber Road | Elgin | IL | 60123-1140 | Veronika Szabo | 847-607-1297 | ## STATEMENT OF FINANCIAL CONDITION ## AS OF DECEMBER 31, 1999 (IN THOUSANDS OF DOLLARS) | Number of institutions | 23 | |---|-------------| | Assets | | | Cash and due from banks | \$147,772 | | Securities | 936,872 | | Federal funds sold | 320,395 | | Loans | 8,385,526 | | Less allowance for loan losses | 146,725 | | Trading assets | 11,980 | | Premises and fixed assets | 38,396 | | Other real estate owned | 13,515 | | Investments in unconsolidated subsidiaries | 0 | | Customers' liability under acceptances | 0 | | Intangible assets | 18,924 | | Other assets | 207,225 | | Total assets | \$9,933,880 | | Liabilities and capital | | | Total deposits | \$8,564,505 | | Federal funds purchased | 4,580 | | Demand notes issued to the U.S. Treasury | 0 | | Trading liabilities | 0 | | Other borrowed money | 299,053 | | Liability on acceptances outstanding | 0 | | Subordinated notes and debentures | 35,000 | | Other liabilities | 83,059 | | Perpetual preferred stock | 0 | | Common stock | 114,343 | | Surplus | 389,741 | | Undivided profits and capital reserves | 447,713 | | Unrealized gains on available-for-sale securities | (4,114) | | Total liabilities and equity capital | \$9,933,880 | ## STATEMENT OF INCOME ## FOR THE YEAR ENDED DECEMBER 31, 1999 (IN THOUSANDS OF DOLLARS) | Interest income | | |--|-----------| | Loans | \$869,816 | | Lease financing receivables | 797 | | Due from depository institutions | 2,963 | | Securities | 32,426 | | Trading assets | 1,853 | | Federal funds sold | 14,847 | | Total interest income | \$922,702 | | Interest expense | | | Deposits | 407,054 | | Federal funds purchased | 681 | | Borrowings | 24,092 | | Subordinated notes | 4,200 | | Total interest expense | \$436,027 | | Net interest income | \$486,675 | | Provision for loan loss | \$86,985 | | Noninterest income | | | Fiduciary activities | \$0 | | Service charges | 213 | | Trading revenue | 262 | | Other fee income | 20,846 | | All other noninterest income | 53,990 | | Total noninterest income | 75,311 | | Realized gains (losses) on securities | (\$53) | | Noninterest expense | | | Salaries | \$165,762 | | Premises and fixed assets | 32,684 | | Other noninterest expense | 118,673 | | Total noninterest expense | \$317,119 | | Income
before income taxes and extraordinary items | \$157,829 | | Income tax | 60,465 | | Income before extraordinary items | 97,364 | | Extraordinary items | 0 | | Net income | \$97,364 | ## PROFILE OF THRIFT AND LOAN ASSOCIATIONS ### (IN MILLIONS OF DOLLARS) | Period Ending | 12/31/1997 | 12/31/1998 | 12/31/1999 | |--|------------|------------|------------| | Number of Thrift and Loans | 26 | 27 | 23 | | Loans & Leases (Net)* | 5,668.7 | 7,342.2 | 8,385.5 | | Reserve for loans | 107.8 | 131.4 | 146.7 | | Total Assets | 6,968.0 | 9,069.4 | 9,933.9 | | Total Deposits | 5,863.9 | 7,649.1 | 8,564.5 | | Total Equity Capital | 698.6 | 817.9 | 947.7 | | Noncurrent Loans & Leases** | 79.1 | 88.9 | 93.7 | | Total Past Due Loans & Leases*** | 167.8 | 174.8 | 201.8 | | Other Real Estate Owned**** | 27.6 | 16.0 | 13.5 | | Interest Earned | 685.2 | 840.3 | 922.7 | | Interest Expense | 322.4 | 400.4 | 436.0 | | Net Interest Income | 362.8 | 440.0 | 486.7 | | Noninterest Income | 134.0 | 155.7 | 75.3 | | Loan Loss Provision | 68.7 | 65.0 | 87.0 | | Noninterest Expense | 255.4 | 361.8 | 317.1 | | Net Income | 104.2 | 103.2 | 97.4 | | Return on Assets | 1.50 | 1.14 | 0.98 | | Return on Equity | 14.92 | 12.62 | 10.27 | | Net Interest Margin | 5.21 | 4.85 | 4.90 | | Loans & Leases/Deposits | 96.67 | 95.99 | 97.91 | | Loans & Leases/Assets | 81.35 | 80.96 | 84.41 | | LLR/Total Loans | 1.90 | 1.79 | 1.75 | | Equity Capital/Assets | 10.03 | 9.02 | 9.54 | | Noncurrent Loans & Leases/Total Loans & Leases | 1.40 | 1.21 | 1.12 | | Total Past Due Loans & Leases/Total Loans & Leases | 2.96 | 2.38 | 2.41 | | Reserves for Loans/Noncurrent Loans & Leases | 136.20 | 147.84 | 156.59 | ^{*} Net of unearned income. $^{^{\}star\star}$ Noncurrent loans & leases are loans & leases past due 90 days or more and nonaccruals. $^{^{\}star\star\star}$ Includes noncurrent loans & leases plus loans & leases 30-89 days delinquent. ^{****} Other Real Estate Owned (ORE) is Total ORE less direct and indirect investments in real estate ventures; # SELECTED FINANCIAL DATA - THRIFT AND LOAN ASSOCIATIONS ## AS OF DECEMBER 31, 1999 IN THOUSANDS OF DOLLARS | | | | I | Loan Loss | | | Net | | | |--|-----------------|---------------|--------------|-----------|-----------------|----------------|---------------|------------|------------| | <u>Name</u> | Location | <u>Assets</u> | Loans | Reserve | Deposits | <u>Capital</u> | <u>Income</u> | <u>ROA</u> | <u>ROE</u> | | Acacia Bank | Laguna Hills | 157,830 | 95,266 | 1,330 | 143,115 | 14,355 | 359 | 0.23 | 2.5 | | Affinity Bank | Ventura | 290,474 | 236,711 | 2,691 | 246,840 | 27,197 | 1,287 | 0.44 | 4.73 | | Balboa Thrift and Loan Association | Chula Vista | 60,698 | 54,478 | 1,200 | 54,831 | 5,012 | 924 | 1.52 | 18.44 | | Capitol Thrift and Loan Association | Napa | 116,603 | 101,701 | 1,500 | 104,153 | 11,985 | 1,384 | 1.19 | 11.55 | | Centennial Bank | Fountain Valley | 110,346 | 98,789 | 956 | 94,174 | 9,615 | 1,503 | 1.36 | 15.63 | | Community Commerce Bank | Los Angeles | 216,496 | 181,137 | 3,625 | 187,223 | 22,347 | 4,151 | 1.92 | 18.58 | | Crown American Bank | El Segundo | 13,144 | 0 | 0 | 1,406 | 11,131 | 642 | 4.88 | 5.77 | | Finance and Thrift Company | Porterville | 70,807 | 60,650 | 915 | 54,901 | 14,603 | 1,705 | 2.41 | 11.68 | | Fireside Thrift Company | Pleasanton | 718,146 | 622,973 | 29,507 | 608,742 | 91,684 | 13,829 | 1.93 | 15.08 | | First Fidelity Investment & Loan | Tustin | 526,511 | 450,205 | 4,7693 | 49,087 | 37,487 | 8,190 | 1.56 | 21.85 | | First Security Thrift Company | Orange | 145,551 | 88,243 | 905 | 129,334 | 15,667 | 2,671 | 1.84 | 17.05 | | FirstPlus Bank | Tustin | 238,223 | 79,036 | 1,450 | 208,944 | 27,319 | (222) | (0.09) | (0.81) | | Franklin Thrift & Loan Association | Orange | 11,327 | 11,931 | 1,429 | 10,402 | 891 | (455) | (4.02) | (51.07) | | Fremont Investment & Loan | Anaheim | 3,808,795 | 3,395,967 | 46,534 | 3,426,044 | 338,888 | 39,419 | 1.03 | 11.63 | | Golden Security Bank | Alhambra | 90,306 | 74,282 | 968 | 83,293 | 6,491 | 2,407 | 2.67 | 37.08 | | Home Investment and Loan | San Diego | 80,909 | 71,456 | 1,144 | 70,249 | 7,801 | 1,979 | 2.45 | 25.37 | | Imperial Capital Bank | Glendale | 1,086,344 | 971,378 | 18,695 | 914,238 | 98,338 | 16,749 | 1.54 | 17.03 | | Novato Community Bank | Novato | 49,715 | 42,284 | 363 | 45,577 | 3,900 | 369 | 0.74 | 9.46 | | Rancho Santa Fe Thrift & Loan
Association | San Marcos | 77,110 | 75,128 | 1,964 | 39,657 | 13,505 | 2,531 | 3.28 | 18.74 | | Silvergate Bank Southern | La Mesa | 92,211 | 49,268 | 590 | 51,961 | 8,612 | 1,555 | 1.69 | 18.06 | | Pacific Bank | Los Angeles | 1,846,992 | 1,516,529 | 24,260 | 1,626,154 | 169,962 | (4,969) | (0.27) | (2.92) | | Tamalpais Bank | San Rafael | 102,322 | 89,217 | 979 | 93,737 | 8,478 | 1,199 | 1.17 | 14.14 | | Tustin Thrift and Loan Association | Tustin | 23,020 | 18,897 | 951 | 20,443 | 2,415 | 157 | 0.68 | 6.50 | ## THRIFT AND LOAN ASSOCIATIONS | Name | Address | <u>City</u> | <u>ZIP</u> | Principal Officer | Home page/Telephone | |--|-----------------------------------|-----------------|------------|-----------------------|--| | Acacia Bank | 23601 Moulton Parkway | Laguna Hills | 92653 | Roy A. Henderson | 949-461-5939 | | Affinity Bank | 101 South Chestnut Street | Ventura | 93001 | Michael R. McGuire | 805-804-8391 | | Balboa Thrift and Loan Association | 595 "H" Street | Chula Vista | 91910-4330 | Ted Monzingo | 619-425-4440 | | Capitol Thrift & Loan Association | 1424 Second Street | Napa | 94559 | Robert F. Kelly | 707-253-2900 | | Centennial Bank | 18837 Brookhurst Street | Fountain Valley | 92708 | Ron Robertson | 714-549-2383 | | Community Commerce Bank | 5444 East Olympic Boulevard | Los Angeles | 90022 | William Lasher | www.ctlloan.com
323-888-8777 | | Crown American Bank | 2121 Rosecrans Avenue, Suite 1350 | El Segundo | 90245 | Dennis Lacey | 310-606-0015 | | Finance and Thrift Company | 268 No. Main Street | Porterville | 93257 | David L. Stuck | 559-784-1793 | | Fireside Thrift Co. | 5050 Hopyard Road | Pleasanton | 94588 | Ferdinand H. Reichelt | 925-460-9020 | | First Fidelity Investment and Loan | 3061 Edinger Avenue | Tustin | 92780 | Chuck Thomas | www.1stfidelity.com
949-863-0222 | | First Security Thrift | 803 East Katella Avenue | Orange | 92667 | James Bresnan | 714-538-3481 | | FirstPlus Bank | 18302 Irvine Boulevard | Tustin | 92780 | Michael McGuire | 714-573-7500 | | Franklin Thrift and Loan Association | 200 South Manchester Boulevard | Orange | 92668 | Patrick L. Dowling | 714-937-5156 | | Fremont Investment and Loan | 175 North Riverview Drive | Anaheim | 92808 | Murray Zoota | 714-283-6500 | | Golden Security Bank | 30 West Valley Boulevard | Alhambra | 91801 | William H. Guleserian | www.goldensecurity.com
626-289-5788 | | Home Investment and Loan | 875 Garnet Avenue | San Diego | 92109 | Byron Webb, Jr. | 858-270-5881 | | Imperial Capital Bank | 700 North Central Avenue | Glendale | 91203 | George Haligowski | www.imperialthrift.com
818-551-0600 | | Novato Community Bank | 1400 Grant Avenue | Novato | 94945 | Kim Petrini | www.ncbanking.com
415-898-5400 | | Rancho Santa Fe Thrift &
Loan Association | 1001 San Marcos Boulevard | San Marcos | 92069 | Michael Johns | 760-736-2020 | | Silvergate Bank | 8100 La Mesa Boulevard | La Mesa | 91941 | Dennis S. Frank | 619-465-7283 | | Southern Pacific Bank | 12300 Wilshire Boulevard | Los Angeles | 90025 | John C. Getzelman | www.spbank.com
310-442-3300 | | Tamalpais Bank | 851 Irwin Street | San Rafael | 94901 | Mark Garwood | 415-454-1212 | | Tustin Thrift and Loan Association | 530 East First Street | Tustin | 92680 | John Prescott | 714-730-5662 | ## AS OF DECEMBER 31, 1999 IN THOUSANDS OF DOLLARS | <u>Name</u> | <u>Location</u> | <u>Total</u> <u>Loans</u> | Total Assets | Total Capital | Net Income | |---|-----------------|---------------------------|--------------|---------------|------------| | 1st Choice Premium Finance Company | Torrance | 96 | 156 | 86 | 22 | | AFCO Acceptance Corporation | Woodland Hills | 65,581 | 70,923 | 31,469 | (1,133) | | AICCO, Inc. | Los Angeles | 13,600 | 16,359 | 8,929 | 607 | | Alliance Premium Finance Company | Glendale | 0 | 0 | 0 | 0 | | American Acceptance Corporation | Woodland Hills | 3,903 | 4,221 | 3,906 | 402 | | American Pioneer Financial Services | Anaheim | 1,097 | 1,151 | 106 | 31 | | American Premium Finance Corporation | Anaheim | 958 | 1,062 | 75 | (2) | | APFC, Inc. | Woodland Hills | 0 | 1 | 227 | (169) | | Arizona Premium Finance Company, Inc. | North Hollywood | 1,843 | 1,087 | 85 | 10 | | Bay Budget Plan, Inc. | Anaheim | 588 | 696 | 92 | (19) | | Beacon Finance Corporation | Woodland Hills | 3,364 | 2,999 | 272 | 78 | | Birch Financial Corporation | Anaheim | 2,565 | 2,549 | 557 | 116 | | Blue Chip Finance Corporation | Woodland Hills | 161 | 240 | 128 | 9 | | Bridgeport Premium Acceptance Corporation | Woodland Hills | 652 | 635 | 130 | 6 | | Brokers Premium Finance, Inc. | Anaheim | 229 | 250 | 110 | 19 | | Cananwill, Inc. | Irvine | 0 | 24,793 | 5,010 | 793 | | Central Premium Finance Company | Los Angeles | N/A | N/A | N/A | N/A | | DBA Financial Inc. | Arcata | N/A | N/A | N/A | N/A | | Design Premium Finance, Inc. | Anaheim | 299 | 328 | 75 | (2) | | Discovery Premium Finance, Inc. | Anaheim | 121 | 388 | 329 | 68 | | Douglas Street Premium Finance Co., of CA | Fresno | 751 | 884 | 184 | 43 | | Economy Premium Finance Company | Anaheim | 309 | 452 | 327 | 48 | | Emerald Premium Finance Company | Anaheim | 88 | 126 | 110 | 11 | | Empire Premium Finance Company | Anaheim | 282 | 340 | 99 | 2 | | Equity Premium Acceptance Corporation | Anaheim | 214 | 382 | 189 | 11 | | Executive Finance, Inc. |
Anaheim | 454 | 509 | 89 | (23) | | First Insurance Funding Corporation of CA | Woodland Hills | 520 | 600 | 137 | 1 | | FPCAL, Inc. | Manhattan Beach | 0 | 96 | 96 | (0) | | Freeway Budget Plan, Inc. | Orange | 0 | 75 | 75 | 0 | | Fremont Premium Finance Company | Santa Monica | 0 | 2 | 300 | 0 | | FS Premium Finance Company | Irvine | 563 | 651 | 500 | 9 | | GD Financial Corporation | Escondido | 3,096 | 2,901 | 285 | 79 | | Gemini Premium Finance Service, Inc. | Westminster | 0 | 0 | 0 | 0 | | General Agents Acceptance Corp. | Lake Forest | 4,634 | 4,531 | 141 | 26 | | Hamilton Premium Finance Corp. | Anaheim | 2,493 | 2,656 | 123 | 39 | | Ibex Financial Services, Inc. | Tustin | 0 | 1,203 | 361 | 100 | | Imperial Premium Finance, Inc. | Sherman Oaks | 26,761 | 35,807 | 5,395 | 1,400 | | INAC Corporation of California | Rancho Cordova | 14,078 | 14,692 | 1,688 | 5 | | Infinity Acceptance Corporation | Woodland Hills | 17,218 | 14,328 | 1,474 | 476 | | Insurance Financing, Inc. | Los Angeles | 181 | 904 | 232 | 8 | | Liberty Premium Finance Corp. | Cerritos | 5,488 | 5,145 | 1,044 | 331 | | <u>Name</u> | Location | Total Loans | Total Assets | Total Capital | Net Income | |--|------------------|-------------|--------------|---------------|------------| | MEPCO Acceptance Corporation | Encino | 7,070 | 7,531 | 130 | (52) | | Morgan Premium Finance of California, Inc. | Fairfield | 1,780 | 1,705 | 174 | 16 | | Mutual Venture Acceptance Corp. | Calabasas | 0 | 75 | 75 | 0 | | Nolat Premium Finance Corporation | Anaheim | 59 | 384 | 358 | (4) | | Opus Financial Services, Inc. | Woodland Hills | 1,013 | 607 | 116 | 32 | | Pacific Coast Premium Finance Corp. | Anaheim | 1,338 | 1,621 | 240 | 4 | | Pacific Premium Finance, Inc. | Anaheim | 355 | 515 | 145 | 8 | | Pacific Risk & Financial Services, Inc. | Anaheim | 1,407 | 1,502 | 200 | 24 | | Pinnacle Premium Acceptance corp. | Anaheim | 191 | 238 | 207 | (62) | | Pouring Financial, Inc. | Anaheim | 42 | 83 | 76 | 1 | | Preferred Payment Plan, Inc. | San Diego | 433 | 447 | (259) | (234) | | Premium Financing Specialists, CA | Burbank | 1,207 | 1,746 | 101 | (170) | | Premium Star Finance Company | Anaheim | 137 | 162 | 81 | 1 | | R.I.C. Financial, Inc. | Tustin | 354 | 537 | 138 | (2) | | Rincon Premium Finance Company | Thousand Oaks | 3,206 | 3,180 | 234 | 100 | | RMT Premium Finance, Inc. | Woodland Hills | 0 | 0 | 0 | 0 | | Rockridge Finance Corporation | Menlo Park | 9 | 800 | 138 | 10 | | Royal Premium Budget of CA, Inc. | San Diego | 290 | 400 | 101 | 7 | | Shore Acceptance Corporation | Anaheim | 191 | 238 | 80 | (1) | | SLL Premium Finance of CA, Inc. | Anaheim | 900 | 969 | 93 | 23 | | South Bay Acceptance Corporation | Torrance | 4,625 | 5,308 | 567 | 205 | | Sucqua Insurance Premium Finance | Anaheim | 73 | 123 | 108 | (1) | | Summit Premium Finance Company | El Cajon | 0 | 78 | 77 | (4) | | Top Premium Finance Company, Inc. | Woodland Hills | 317 | 542 | 255 | (14) | | Trade & Industries Finance Corp. | Woodland Hills | 913 | 819 | 318 | 61 | | Transamerica Insurance Finance | Pleasanton | 8,361 | 8,194 | 2,531 | 587 | | UPAC of California, Inc. | Alta Loma | 12,756 | 12,761 | 368 | 200 | | Westchester Premium Acceptance Corp. | Huntington Beach | 0 | 491 | 267 | (0) | | Western Agency Services, Inc. | Woodland Hills | 0 | 617 | 75 | 0 | | Western Family Premium | Woodland Hills | 342 | 584 | 88 | (9) | | Western Premium Budget Corp. | Anaheim | 904 | 1,138 | 171 | (3) | | Western Truck Insurance Finance | Anaheim | 1,836 | 2,473 | 588 | 129 | | Wincorp Incorporated | San Diego | 13,291 | 15,175 | 1,382 | 128 | | N/A Not available | | | | | | ## PREMIUM FINANCE COMPANIES | <u>Name</u> | Address | <u>City</u> | ZIP | Home page/Telephone | |---|-------------------------------------|-----------------|-------|-----------------------------------| | 1st Choice Premium
Finance Company | 690 Knox Street, Suite 100 | Torrance | 90502 | 310-323-7500 | | AFCO Acceptance Corporation | 21800 Oxnard Street | Woodland Hills | 91367 | 818-227-3750 | | AICCO, Inc. | 777 South Figueroa Street | Los Angeles | 90017 | 213-689-3600 | | Alliance Premium Finance Company | 500 North Brand Blvd. #1990 | Glendale | 91203 | 818-953-9125 | | American Acceptance Corporation | 23251 Mulholland Drive | Woodland Hill | 91365 | 818-591-9800 | | American Premium Finance, Inc. | 2100 East Katella Avenue, Suite 220 | Anaheim | 92806 | 714-978-2268 | | APFC, Inc. | 21731 Ventura Boulevard, #340 | Woodland Hills | 91364 | 818-340-0030 | | APFS, Inc. dba American
Pioneer Financial Services | 2100 East Katella Avenue, Suite 220 | Anaheim | 92806 | 714-978-2268 | | Arizona Premium Finance Co., Inc. | 5315 Laurel Canyon Boulevard | North Hollywood | 91607 | | | Bay Budget Plan, Inc. | 2100 East Katella Avenue | Anaheim | 92806 | 714-978-2268 | | Beacon Finance Corporation | 21731 Ventura Boulevard, #340 | Woodland Hills | 91364 | 818-340-0030 | | Birch Financial, Inc. | 2100 East Katella Avenue | Anaheim | 92806 | 714-978-2268 | | Blue Chip Finance Corporation | 21731 Ventura Boulevard | Woodland Hills | 91367 | 818-445-5426 | | Bridgeport Premium
Acceptance Corporation | 21731 Ventura Boulevard, Suite 340 | Woodland Hills | 91364 | 818-340-0030 | | Brokers Premium Finance, Inc. | 2100 East Katella Avenue | Anaheim | 92806 | 714-978-2268 | | Cananwill, Inc. | 2100 S.E. Main Street | Irvine | 92614 | www.cananwill.com
800-523-0719 | | Central Premium Finance Company | 5480 East Ferguson Drive | Los Angeles | 90022 | 323-720-8650 | | DBA Financial, Inc. | 822 G Street | Arcata | 95521 | 707-822-2914 | | Design Premium Finance, Inc. | 2100 East Katella Avenue, Suite 220 | Anaheim | 92806 | 714-978-2268 | | Discovery Premium Finance, Inc. | 2100 East Katella Avenue | Anaheim | 92806 | 714-978-2268 | | Douglas Street Premium
Finance Company of California | 2439 West Scott Avenue | Fresno | 93711 | 800-228-9283 | | Economy Premium Finance, Inc. | 2100 East Katella Avenue | Anaheim | 92806 | 714-978-2268 | | Emerald Premium Finance | 2100 East Katella Avenue | Anaheim | 92806 | 714-978-2268 | | Empire Premium Finance Co. | 2100 East Katella Avenue | Anaheim | 92806 | 714-978-2268 | | Equity Premium Acceptance Corp. | 2100 East Katella Avenue | Anaheim | 92806 | 714-978-2268 | | Executive Finance, Inc. | 2100 East Katella Avenue | Anaheim | 92806 | 714-978-2268 | | First Insurance Funding,
Corp. of California | 21731 Ventura Boulevard | Woodland Hills | 91364 | 818-340-0030 | | Fremont Premium
Finance Corporation | 2020 Santa Monica Boulevard | Santa Monica | 90404 | 310-315-3950 | | FPCAL, Inc. | 224 Fourth Street | Manhattan Beach | 90266 | | | Freeway Budget Plan, Inc. | 1036 West Taft Avenue | Orange | 92865 | 714-279-2525 | | FS Premium Finance Company | 2400 Main Street | Irvine | 92714 | 949-474-8700 | | GD Financial Corporation | 10393 San Diego Mission Road | San Diego | 92108 | 619-281-6200 | | Gemini Premium Finance
Service, Inc. | 5555 Garden Grove Boulevard | Westminster | 92683 | 800-338-2560 | | General Agents
Acceptance Corporation | 23161 Lake Center Drive | Lake Forest | 92630 | 714-978-2268 | | Name | Address | <u>City</u> | | Home page/Telephone | |---|---|------------------|------------|--------------------------------------| | Hamilton Premium Finance Corp. | 2100 East Katella Avenue | Anaheim | 92806 | 714-978-2268 | | Ibex Financial Services, Inc. | 12821 Newport Avenue | Tustin | 92780-2711 | 714-573-5700 | | Imperial Premium Finance, Inc. | 15303 Ventura Boulevard | Sherman Oaks | 91403 | 818-906-1200 | | INAC Corp. Of California | 10860 Gold Center Drive | Rancho Cordova | 95670 | | | Infinity Acceptance Corporation | 21731 Ventura Boulevard | Woodland Hills | 91364 | 818-340-0030 | | Insurance Financing, Inc. | 1333 South Westwood Boulevard | Los Angeles | 90024 | 310-473-9611 | | Liberty Premium Finance, Inc. | 12641 East 166th Street | Cerritos | 90703-3190 | 562-926-6163 | | Mepco Acceptance Corporation | 16027 Ventura Blvd., Suite 605 | Encino | 91436 | 818-783-9886 | | Morgan Premium Finance of California, Inc. | 1455 Oliver Road | Fairfield | 94533 | | | Mutual Venture Acceptance Corp. | 23622 Calabasas Road, Suite 349 | Calabasas | 91302 | 818-876-8547 | | Nolat Premium Finance Corp. | 2100 East Katella Avenue | Anaheim | 92806 | 714-978-2268 | | Opus Financial Services, Inc. | 21731 Ventura Boulevard, Suite 340 | Woodland Hills | 91364 | 818-340-0030 | | Pacific Coast Premium Finance Corp. | 2100 East Katella Avenue | Anaheim | 92806 | 714-978-2268 | | Pacific Premium Finance, Inc. | 2100 East Katella Avenue | Anaheim | 92806 | 714-978-2268 | | Pacific Risk & Financial Services, Inc. | 2100 East Katella Avenue | Anaheim | 92806 | 818-346-8700 | | Pinnacle Premium Acceptance Corp. | 2100 East Katella Avenue | Anaheim | 92806 | 714-978-2268 | | Pouring Financial, Inc. | 2100 East Katella Avenue | Anaheim | 92806 | 714-978-2268 | | Premium Financing Specialists of Calif., Inc. | 601 South Glenoaks Boulevard | Burbank | 91503-4210 | www.premiumfinance. | | | | | | com
818-848-9430 | | Premium Star Finance Company | 2100 East Katella | Anaheim | 92806 | | | Preferred Payment Plan, Inc. | 6405 Mira Mesa Boulevard | San Diego | 92121-4120 | 619-678-3891 | | R. I. C. Financial, Inc. | 2492 Walnut Avenue | Tustin | 92780 | 714-505-8214 | | Rincon Premium Finance Company, Inc. | P.O. Box 1119 | Thousand Oaks | 91358-0119 | 714-505-8214 | | RMT PREMIUM FINANCE, INC. | 21731 Ventura Boulevard | Woodland Hills | 91364 | 818-340-0030 | | Rockridge Finance Corp. | 3601 Haven Avenue | Menlo Park | 94025 | 310-465-6773 | | Royal Premium Budget Of California, Inc. | 2650 Camino Del Rio North | San Diego | 92108 | 800-477-7889 | | Shore Acceptance Corp. |
2100 East Katella Avenue | Anaheim | 92806 | 714-978-2268 | | SLL Premium Finance of California, Inc. | 2100 East Katella Avenue | Anaheim | 92806 | 714-978-2268 | | South Bay Acceptance Corporation | 435 S. Pacific Coast Highway, 3rd Floor | Redondo Beach | 90503 | www.sbac-finance.com
310-540-5395 | | Sucqua Insurance Premium Finance, Inc. | 2100 East Katella Avenue | Anaheim | 92806 | 714-978-2268 | | Summit Premium Finance Company | 231 West Main Street | El Cajon | 92020 | 619-401-1802 | | Top Premium Finance Company, Inc. | 21731 Ventura Boulevard, #340 | Woodland Hills | 91364 | 818-340-0030 | | Trade & Industries Finance Corporation | 21731 Ventura Boulevard, #340 | Woodland Hills | 91364 | 818-340-0030 | | Transamerica Insurance Finance
Corporation California | 600 Montgomery Street | San Francisco | 94111 | 714-380-0878 | | UPAC of California, Inc. | 3111 Camino del Rio North, Suite 400 | San Diego | 92108 | 800-886-5555 | | Westchester Premium Acceptance
Corporation of California | 17011 Beach Boulevard #900 | Huntington Beach | 92647 | 714-375-6606 | | Western Agency Services, Inc | 21731 Ventura Boulevard | Woodland Hills | 91364 | 818-340-0030 | | 'Western Family Premium Finance Corp. | 21731 Ventura Boulevard, Suite 340 | Woodland Hills | 91364 | 818-340-0030 | | Western Premium Budget Corp. | 2100 East Katella Avenue | Anaheim | 92806 | 818-776-1400 | | Western Truck Insurance Finance, Corp. | 2100 East Katella Boulevard | Anaheim | 92806 | 714-978-2268 | | Wincorp Incorporated | 160 West Santa Clara Street, #1190 | San Jose | 95113 | 408-286-0699 | | . 1 1 | | · J · - · | | | ## STATEMENT OF FINANCIAL CONDITION ## AS OF DECEMBER 31, 1999 (IN THOUSANDS OF DOLLARS) | Number of institutions | 20 | |---|-----------| | Assets | | | Cash and due from financial institutions | \$23,094 | | U.S. Treasury securities | 106,799 | | Obligations of other U.S. Government agencies and corporations | 31,637 | | Obligations of States and political subdivisions | 22,016 | | Other Securities | 78,761 | | Loans | 1,292 | | Reserve for possible loan losses | 0 | | Bank premises, furniture and fixtures and other assets representing bank premises | 42,908 | | Capital leases | 125 | | Real estate owned other than bank premises | 619 | | Investments in subsidiaries not consolidated | 0 | | Other assets | 284,317 | | Total assets | \$591,443 | | Liabilities and capital | | | Liabilities for borrowed money | \$337 | | Mortgage indebtedness | 0 | | Other liabilities | 160,379 | | Capital notes and debentures | 0 | | Preferred stock | 0 | | Number shares outstanding | 0 | | Common stock | 38,897 | | Surplus | 36,273 | | Retained earnings and other capital reserves | 355,557 | | Total liabilities and equity capital | \$591,443 | ## STATEMENT OF INCOME ## FOR THE YEAR ENDED DECEMBER 31, 1999 (IN THOUSANDS OF DOLLARS) | Operating income | | |--|------------------| | Income from fiduciary activities | \$526,543 | | Interest on federal funds sold | 52 | | Interest on U.S. Treasury securities | 6,522 | | Interest on obligations of other U.S. government agencies and corporations | 5,855 | | Interest on obligations of states and political subdivisions of the U.S | 1,037 | | Interest on other securities | 1,753 | | Interest and fees on loans | 76 | | Other income | 21,276 | | Total operating income | <i>\$563,114</i> | ## Operating expenses | | | |--------------------------------------|-----------| | Salaries and employee benefits | \$126,723 | | Interest on borrowed money | 103 | | Interest on capital notes | 0 | | Occupancy expense of premises, gross | 13,387 | | Less rental income | 106 | | Occupancy expense of premises, net | 13,281 | | Furniture and equipment expense | 5,314 | | Provision for possible loan losses | 0 | | Other operating expenses | 271,506 | | | | #### Total operating expenses \$416,927 | Income before income taxes and securities gains or losses | \$146,187 | |---|-----------| | Applicable income taxes | 57,578 | | Income before securities gains or losses | 88,609 | | Securities gains (losses), net | (13) | | Net income before extraordinary items | 88,596 | | Extraordinary items, net of tax effect | 0 | | Net income | \$88.596 | ## SELECTED FINANCIAL DATA - TRUST COMPANIES ## AS OF DECEMBER 31, 1999 IN THOUSANDS OF DOLLARS | Name of Trust Company | City | Total Assets | Equity Capital | Fiduciary Assets | |---|----------------|--------------|-----------------------|------------------| | Amalgamated Trust Company | Los Angeles | 1,889 | 1,872 | 2,356,828 | | Arrowhead Trust, Inc. | San Bernardino | 3,313 | 1,797 | 98,012 | | Capital Guardian Trust Company | Los Angeles | 280,648 | 214,765 | 154,088,214 | | Charles Schwab Trust Company (The) | San Francisco | 23,382 | 21,480 | 21,964,398 | | Chicago Trust Company of California, The | San Diego | 7,017 | 6,172 | 365,150 | | Deseret Trust Company of California | Los Angeles | 924 | 859 | 24,937 | | Dresdner RCM Trust Company | San Francisco | 1,562 | 1,429 | 144,023 | | Enterprise Trust & Investment Company | San Jose | 3,098 | 2,912 | 458,508 | | Farmers & Merchants Trust Company of Long Beach | Long Beach | 16,373 | 16,329 | 1,008,477 | | Fidelity Management Trust Company of California | Los Angeles | 4,832 | 3,383 | 316,182 | | Fiduciary Trust International of California | Los Angeles | 17,574 | 16,504 | 2,168,715 | | First Union Trust Company of California | San Francisco | 2,317 | 2,296 | 0 | | Franklin Templeton Trust Company | San Mateo | 16,160 | 13,217 | 20,157,905 | | Harris Trust Company of California | Los Angeles | 8,794 | 7,991 | 1,322,903 | | Imperial Trust Company | Los Angeles | 16,471 | 11,746 | 0 | | Mellon Trust of California | Los Angeles | 15,405 | 14,580 | 75,413,967 | | Merrill Lynch Trust Company of California | San Francisco | 37,569 | 14,558 | 6,233,641 | | Trust Company of the West | Los Angeles | 113,587 | 66,812 | 6,661,592 | | Western Financial Trust Company | Irvine | 483 | 468 | 0 | | Whittier Trust Company | South Pasadena | 20,045 | 11,557 | 2,945,954 | ## CALIFORNIA STATE-CHARTERED TRUST COMPANIES | Name | Address | <u>City</u> | ZIP | Principal Officer | Home page/Telephone | |--|---|----------------|------------|--------------------------|---------------------------------------| | Amalgamated Trust Company | 633 West Fifth Street | Los Angeles | 90071 | Daniel J. Wroblewski | 213-362-1910 | | Arrowhead Trust, Inc. | 303 East Vanderbilt Way | San Bernardino | 92408 | Larry R. Sharp | 909-890-0211 | | Capital Guardian Trust Company | 333 South Hope Street | Los Angeles | 90071 | David I. Fisher | www.capgroup.com
213-486-9200 | | Charles Schwab Trust Company (The | e) One Montgomery Street | San Francisco | 94104 | Charles R. Schwab | 415-403-5999 | | Chicago Trust Company
of California, The | 401 "B" Street, Suite 900 | San Diego | 92101 | B. W. Pattishall, Jr. | www.securitytrust.com
619-239-3091 | | Deseret Trust Company of California | 10880 Wilshire Boulevard | Los Angeles | 90024 | Orin R. Woodbury | 310-474-8510 | | Dresdner RCM Trust Company | Four Embarcadero Center | San Francisco | 94111 | Claude N. Rosenberg, Jr. | 415-954-1700 | | Enterprise Trust &
Investment Company | 15425 Los Gatos Boulevard | San Jose | 95032 | Marc J. Rebboah | 408-358-5811 | | Farmers & Merchants Trust
Company of Long Beach | 302 Pine Avenue | Long Beach | 90802 | Daniel K. Walker | 562-437-0011 | | Fidelity Management Trust
Company of California | 811 Wilshire Boulevard | Los Angeles | 90017 | R. D. Banis | 213-452-7142 | | Fiduciary Trust International of California | 444 South Flower Street | Los Angeles | 90071 | Ronald S. Hartwick | 213-489-7400 | | Franklin Templeton Trust Company | 1400 Fashion Island Boulevard,
Suite 602 | San Mateo | 94402-0086 | John G. Hitchcock, Jr. | www.frk.com
650-312-2372 | | Harris Trust Company of California | 601 South Figueroa Street | Los Angeles | 90017 | Steven R. Rothbloom | 213-239-0670 | | Imperial Trust Company | 201 North Figueroa Street | Los Angeles | 90012 | Norman P. Creighton | www.imperialbank.com
213-627-5600 | | J.P. Morgan California | 333 South Hope Street | Los Angeles | 90071 | George W. Rowe | 213-437-9300 | | Mellon Trust of California | 400 South Hope Street | Los Angeles | 90071 | David F. Lamere | 213-680-7223 | | Meridian Trust Company
of California | 650 California Street | San Francisco | 94108 | George W. Grosz | 415-986-6699 | | Merrill Lynch Trust
Company of California | 101 California Street | San Francisco | 94111 | David W. Chambers | 415-274-7521 | | Trust Company of the West | 865 South Figueroa Street | Los Angeles | 90017 | Robert A. Day | 213-244-0000 | | Western Financial Trust Company | 17911 Von Karman Avenue | Irvine | 92714 | William P. Foley, II | 949-622-5000 | | Whittier Trust Company | 1600 Huntington Drive South | Pasadena | 91030 | Arlo G. Sorensen | www.whittiertrust.com
626-441-5111 | ## STATEMENT OF FINANCIAL CONDITION ## AS OF DECEMBER 31, 1999 (IN THOUSANDS OF DOLLARS) | Number of institutions | 57 | |--|--------------| | Assets | | | Cash & due from banks | \$722,372 | | U.S. treasury Securities | 53,738 | | U.S. government obligations | 189,678 | | Foreign government securities | 277,379 | | All other securities | 708,347 | | Federal funds sold - U.S. branches/agencies | 111,700 | | Federal funds sold - other U.S. banks | 152,182 | | Federal funds sold - others | 0 | | Total loans | 24,069,402 | | Trading account assets | 60,609 | | Customers liability (U.S. addressees) | 173,366 | | Customers
liability (non-U.S. addressees) | 1,353 | | Other claims on nonrelated parties | 357,966 | | Net due from related banks | 530,346 | | Total assets | \$27,408,438 | | <u>Liabilities</u> | | | Total deposits and credit balances | \$5,936,976 | | Federal funds purchased - U.S. branches/agencies | 88,500 | | Federal funds purchased - other U.S. banks | 164,931 | | Federal funds purchased - others | 100,621 | | Other borrowed money | 5,705,467 | | Branch or agency liability on acceptances | 175,727 | | Trading liabilities | 51,649 | | Other liabilities from nonrelated parties | 231,420 | | Net due to related banks | 14,953,147 | | Total liabilities | \$27,408,438 | ## STATEMENT OF INCOME ## FOR THE YEAR ENDED DECEMBER 31, 1999 (IN THOUSANDS OF DOLLARS) | Operating income | | |--|-------------| | Interest and fees on loans and leases | \$1,769,410 | | Interest on Federal funds Sold | 40,983 | | Income on interbank placements and CDs purchased | 49,843 | | Income on securities purchased under resale agreement | 2,422 | | Interest and dividends on investment securities | 107,518 | | Service charges, commissions & fees | 78,562 | | Net profit/loss on foreign exchange trading | 14,861 | | Income from H/O, branches & wholly-owned subsidiaries | 327,100 | | Other operating income | 53,777 | | Total operating income | \$2,444,476 | | Operating expenses | | | Salaries and employee benefits | \$120,410 | | Interest on time CDs of \$100,000 and over | 169,939 | | Interest on all other deposits or credit balances | 43,540 | | Interest expense - Federal funds purchased | 58,454 | | Interest expense - securities sold under repurchase agreements | 172 | | Interest on borrowings from unrelated institutions | 409,454 | | Interest on borrowings from related institutions | 1,145,090 | | Other operating expenses | 190,335 | | Provision for loan losses | 40,857 | | Total operating expenses | \$2,178,251 | | Income before income taxes and securities gain or losses | \$266,225 | | Net securities gains or losses | 223 | | Income before taxes | 266,448 | | Applicable income taxes | 29,884 | | Extraordinary item, net of tax effect | 0 | \$236,564 Net income # SELECTED FINANCIAL DATA - CALIFORNIA OFFICES OF FOREIGN BANKS ## AS OF DECEMBER 31, 1999 (AMOUNTS ROUNDED TO NEAREST THOUSAND) | Name of Foreign Bank | <u>Type</u> | <u>City</u> | <u>Loans</u> | Net due from related institutions | Total
<u>Assets</u> | Total
<u>Deposits</u> | Net due
to related
<u>institutions</u> | |--|-------------------------|---------------|--------------|-----------------------------------|------------------------|--------------------------|--| | Asahi Bank, Ltd. (The) | Nondepositary
Agency | Los Angeles | 244,077 | 0 | 272,389 | 0 | 248,293 | | Banca Commerciale
Italiana | Nondepositary
Agency | Los Angeles | 379,859 | 0 | 384,517 | 264 | 382,736 | | Banca Di Roma | Depositary Agency | San Francisco | 697,467 | 0 | 1,111,516 | 178,983 | 853,517 | | Banco Agricola
Comercial De El Salvador | Nondepositary
Agency | Los Angeles | 0 | 0 | 3,452 | 0 | 3,321 | | Banco Do Brasil, S.A. | Depositary Agency | Los Angeles | 0 | 0 | 1,345 | 61 | 105 | | Bancomer Sociedad
Nacional De Credito | Depositary Agency | Los Angeles | 381,158 | 0 | 441,399 | 397,102 | 39,900 | | Bank Hapoalim, B.M. | Retail Branch | San Francisco | 351,667 | 0 | 364,106 | 4,869 | 356,785 | | Bank of Guam | Retail Branch | San Francisco | 11,887 | 0 | 12,552 | 3,693 | 8,846 | | Bank of India | Depositary Agency | San Francisco | 31,102 | 0 | 36,155 | 2,792 | 33,064 | | Bank of Nova Scotia (The) | Depositary Agency | San Francisco | 2,299,531 | 0 | 2,315,487 | 20,720 | 1,768,348 | | Bank of Taiwan | Wholesale Branch | Los Angeles | 327,536 | 0 | 409,159 | 58,165 | 74,623 | | Bank of Tokyo -
Mitsubishi Bank, Ltd. (The) | Wholesale Branch | Los Angeles | 1,671,522 | 0 | 1,725,131 | 52,327 | 1,635,917 | | Bank SinoPac | Wholesale Branch | Los Angeles | 55,848 | 0 | 58,731 | 20 | 8,613 | | Banque Nationale De Paris | Wholesale Branch | San Francisco | 2,644,639 | 0 | 2,775,702 | 2,225,537 | 186,927 | | Canadian Imperial
Bank of Commerce | Nondepositary
Agency | Los Angeles | 0 | 0 | 1,223 | 0 | 1,223 | | Chang Hwa Commercial Bank, Ltd. | Limited Branch | Los Angeles | 370,890 | 0 | 448,700 | 3,382 | 16,581 | | Chekiang First Bank, Ltd. | Depositary Agency | San Francisco | 23,308 | 259,308 | 285,532 | 283,830 | 0 | | Chiao Tung Bank, Ltd. | Wholesale Branch | San Jose | 172,005 | 0 | 216,297 | 186,229 | 21,503 | | Commerzbank, A.G. | Limited Branch | Los Angeles | 0 | 17 | 75 | 0 | 0 | | Credit Lyonnais | Wholesale Branch | Los Angeles | 883,608 | 0 | 892,064 | 0 | 891,024 | | Name of Foreign Bank | <u>Type</u> | <u>City</u> | Loans | Net due
from related
<u>institutions</u> | Total
<u>Assets</u> | Total
<u>Deposits</u> | Net due
to related
institutions | |--|-------------------------|---------------|-----------|--|------------------------|--------------------------|---------------------------------------| | _ | | • | | | | _ | | | Dai-Ichi Kangyo
Bank, Ltd. (The) | Depositary Agency | Los Angeles | 1,434,057 | 0 | 1,465,958 | 7 | 1,460,001 | | Development Bank
of Singapore Ltd. (The) | Depositary Agency | Los Angeles | 1,191,469 | 0 | 1,272,450 | 130,252 | 67,842 | | Dresdner Bank, A.G. | Depositary Agency | Los Angeles | 0 | 0 | 1,065 | 0 | 1,065 | | Farmers Bank of China | Limited Branch | Los Angeles | 216,442 | 0 | 222,538 | 0 | 10,804 | | First Commercial Bank | Wholesale Branch | Los Angeles | 613,962 | 0 | 746,934 | 96,222 | 51,135 | | Fuji Bank, Ltd. (The) | Nondepositary
Agency | Los Angeles | 1,847,270 | 0 | 1,968,966 | 9,088 | 1,955,039 | | Hanvit Bank | Nondepositary
Agency | Los Angeles | 164,542 | 0 | 216,378 | 1,521 | 43,922 | | Hua Nan Commercial
Bank, Ltd. | Wholesale Branch | Los Angeles | 380,407 | 0 | 581,212 | 55,725 | 39,066 | | Industrial Bank of
Japan, Ltd. (The) | Depositary Agency | Los Angeles | 475,993 | 0 | 483,588 | 0 | 483,544 | | Israel Discount Bank,
Limited | Depositary Agency | Los Angeles | 98,412 | 0 | 104,217 | 181 | 103,360 | | Korea Exchange Bank | Nondepositary
Agency | Los Angeles | 144,456 | 0 | 184,279 | 480 | 112,542 | | Krung Thai Bank, Ltd. | Depositary Agency | Los Angeles | 6,797 | 0 | 12,941 | 107 | 12,532 | | Land Bank of Taiwan | Wholesale Branch | Los Angeles | 145,974 | 0 | 180,727 | 48,347 | 9,789 | | Liu Chong Hing Bank, Ltd. | Wholesale Branch | San Francisco | 18,843 | 38,428 | 96,768 | 95,919 | 0 | | National Bank of Canada | Nondepositary
Agency | San Francisco | 0 | 0 | 0 | 0 | 0 | | Oversea-Chinese Banking
Corporation Limited | Depositary Agency | Los Angeles | 53,405 | 0 | 54,874 | 42 | 54,698 | | Overseas Union Bank, Ltd. | Depositary Agency | Los Angeles | 186,473 | 0 | 191,766 | 26,104 | 163,627 | | P.T. Bank Bali | Depositary Agency | Los Angeles | 4,072 | 0 | 7,815 | 2 | 2,547 | | P.T. Bank Niaga | Depositary Agency | Los Angeles | 3,653 | 0 | 45,990 | 1,618 | 44,259 | | Paribas | Nondepositary
Agency | Los Angeles | 710,863 | 0 | 728,235 | 183 | 721,982 | | Philippine Commercial
International Bank | Depositary Agency | Los Angeles | 0 | 0 | 14,503 | 1,030 | 10,093 | | Philippine National Bank | Wholesale Branch | Los Angeles | 5,350 | 0 | 47,309 | 5,713 | 41,570 | | Name of Foreign Bank | <u>Type</u> | <u>City</u> | <u>Loans</u> | Net due from related institutions | Total
<u>Assets</u> | Total
<u>Deposits</u> | Net due
to related
<u>institutions</u> | |---|-------------------------|---------------|--------------|-----------------------------------|------------------------|--------------------------|--| | Sakura Bank, Ltd. (The) | Nondepositary
Agency | Los Angeles | 679,772 | 0 | 688,099 | 0 | 686,278 | | Sanwa Bank, Limited (The) | Wholesale Branch | Los Angeles | 1,311,148 | 0 | 1,382,542 | 0 | 1,143,171 | | Shanghai Commercial
Bank, Ltd. | Wholesale Branch | San Francisco | 117,702 | 213,359 | 353,310 | 343,707 | 0 | | Shizuoka Bank, Ltd. (The) | Wholesale Branch | Los Angeles | 639,325 | 889 | 1,022,942 | 915,697 | 0 | | Societe Generale | Limited Branch | Los Angeles | 0 | 0 | 2,182 | 0 | 2,182 | | Standard Chartered Bank | Wholesale Branch | Los Angeles | 190 | 18,345 | 23,112 | 18,120 | 0 | | State Bank of India | Depositary Agency | Los Angeles | 91,075 | 0 | 93,669 | 354 | 87,110 | | Sumitomo Bank,
Limited (The) | Wholesale Branch | Los Angeles | 1,440,479 | 0 | 1,725,597 | 518,806 | 71,693 | | Taipei Bank | Wholesale Branch | Los Angeles | 205,884 | 0 | 275,765 | 34,232 | 15,995 | | Taiwan Business Bank | Wholesale Branch | Los Angeles | 169,717 | 0 | 175,375 | 71,171 | 12,234 | | Thai Farmers Bank, Ltd. | Nondepositary
Agency | Los Angeles | 2,568 | 0 | 70,422 | 2 | 69,943 | | Tokai Bank, Ltd. (The) | Nondepositary
Agency | Los Angeles | 686,467 | 0 | 699,273 | 0 | 690,237 | | United Mizrahi Bank Ltd. | Retail Branch | Los Angeles | 78,632 | 0 | 101,375 | 68,868 | 29,782 | | United Overseas
Bank Limited | Depositary Agency | Los Angeles | 201,104 | 0 | 208,341 | 3,089 | 204,195 | | United World Chinese
Commercial Bank | Depositary Agency | Los Angeles | 196,795 | 0 | 202,389 | 72,415 | 19,584 | # FOREIGN (OTHER NATION) BANK AGENCY AND BRANCH OFFICES | <u>Name</u>
Asahi Bank, Ltd., The | Address 350 South Grand Avenue | <u>City</u>
Los Angeles | <u>ZIP</u>
90071 | <u>Principal</u> <u>Officer</u>
Kenji Tanaka | Home Page
Telephone
213-473-3300 | |---|--
----------------------------|---------------------|---|--| | Banca Commerciale Italiana | 555 South Flower Street | Los Angeles | 90071 | Jack Wityak | 213-473-3300 | | Banca di Roma | One Market Street | San Francisco | 94105 | Claudio De Luca | 415-357-0800 | | Banco Agricola Comercial | 1133 South Vermont | Los Angeles | 90006 | Oscar M. Rojas | 213-388-3143 | | de El Salvador | Avenue | Los Migeles | 20000 | Oscar IVI. Rojas | 213-300-3143 | | Banco Do Brasil, S.A. | 811 Wilshire Boulevard | Los Angeles | 90017 | Antonio A. Bomfin | 213-688-2996 | | Bancomer, S.A. | 444 South Flower Street | Los Angeles | 90071 | Jose A. Padilla | 213-489-7245 | | Bank Hapoalim B.M. | 250 Montgomery Street | San Francisco | 94104 | David Cohen | 415-989-9940 | | Bank of Guam | 400 Montgomery Street | San Francisco | 94104 | Shirley Quitugua | 415-392-1670 | | Bank of India | 555 California Street | San Francisco | 94104 | J.N. Patil | 415-956-6326 | | Bank of Nova Scotia, The | 580 California Street | San Francisco | 94111 | James S. York | 415-986-1100 | | Bank of Taiwan | 601 South Figueroa Street | Los Angeles | 90017 | Maw-Yan Lin | 213-629-6600 | | Bank of Tokyo-Mitsubishi,
Limited, The | 777 South Figueroa Street | Los Angeles | 90017 | Ikuzo Sugiyama | 213-488-3700 | | Bank SinoPac | 350 S Grand Ave.,
Suite 3070 | Los Angeles | 90071 | Nelson Wang | 213-437-4877 | | Banque Nationale de Paris | 180 Montgomery Street | San Francisco | 94104 | Francois Denis | 415-956-0707 | | Canadian Imperial Bank
of Commerce | 350 South Grand Avenue | Los Angeles | 90071 | Paul Chakmak | 213-617-6200 | | Chang Hwa Commercial Bank, Ltd. | 333 South Grand Avenue | Los Angeles | 90071 | Ching-Ching Lin | 213-620-7200 | | Chekiang First Bank, Limited | 360 Pine Street | San Francisco | 94104 | Becky Mo | 415-434-0783 | | Chiao Tung Bank Co., Ltd. | 333 West San Carlos Street | San Jose | 95110 | Y.S. Chiu | 408-283-1888 | | Commerzbank Aktiengesellschaft | 633 West Fifth Street | Los Angeles | 90071 | Christian Jagenberg | 213-623-8223 | | Credit Lyonnais | 515 South Flower Street | Los Angeles | 90071 | Dianne Scott | 213-362-5900 | | Dai-Ichi Kangyo Bank, Ltd., The | 555 West Fifth Street | Los Angeles | 90013 | Takuo Yoshida | 213-243-4700 | | Development Bank of Singapore, Ltd. | 445 South Figueroa
Street, Suite 2550 | Los Angeles | 90071 | Suen-Ming Lee | 213-627-0222 | | Dresdner Bank, A.G. | 333 South Grand Avenue | Los Angeles | 90017 | John C. Siciliano | 213-473-5400 | | Farmers Bank of China, The | 601 South Figueroa Street | Los Angeles | 90017 | George C. Lin | 213-489-3972 | | First Commercial Bank
(Incorporated in Taiwan, R.O.C.) | 515 South Flower Street | Los Angeles | 90071 | June S. Lu | 213-362-0200 | | Fuji Bank, Ltd., The | 333 South Hope Street | Los Angeles | 90071 | Kazuo Kamio | 213-680-9855 | | <u>Name</u>
Hanvit Bank | Address 3360 W. Olympic Boulevard | <u>City</u>
Los Angeles | ZIP
90017 | Principal Officer
Sang H. Kim | Home Page
Telephone
213-620-0747 | |---|-----------------------------------|----------------------------|---------------------|----------------------------------|--| | Hua Nan Commercial Bank, Ltd. | 707 Wilshire Boulevard | Los Angeles | 90017 | Kemp Chen | 213-362-6666 | | Industrial Bank of Japan, Ltd., The | 350 South Grand Avenue | Los Angeles | 90071 | Kazutoshi Kuwahara | 213-628-7241 | | Israel Discount Bank Limited | 206 North Beverly Drive | Beverly Hills | 90210 | Yoav Peled | 310-275-1411 | | Korea Exchange Bank | 777 South Figueroa Street | Los Angeles | 90017-5828 | Young C. Kim | 213-683-0830 | | Krung Thai Bank Public
Company Limited | 707 Wilshire Boulevard | Los Angeles | 90017 | Chai Hongvisitkul | 213-488-9897 | | Land Bank of Taiwan | 811 Wilshire Boulevard | Los Angeles | 90017 | Mayor Chen | 213-532-3789 | | Liu Chong Hing Bank, Ltd. | 601 California Street | San Francisco | 94108 | Ki H. Chan | 415-433-6404 | | National Bank of Canada | 725 South Figueroa Street | Los Angeles | 90017 | David Shaw | 213-629-3300 | | Oversea-Chinese Banking
Corporation, Limited | 660 South Figueroa Street | Los Angeles | 90017 | Eddie Lau | 213-624-1189 | | Overseas Union Bank Limited | 777 South Figueroa Street | Los Angeles | 90017 | Hoong Chen | 213-624-3187 | | P.T. Bank Bali | 601 South Figueroa Street | Los Angeles | 90017-5722 | Thomas Arafin | 213-627-3322 | | P.T. Bank Niaga | 660 South Figueroa Street | Los Angeles | 90017 | Romit Basu | 213-362-1453 | | Paribas | 2029 Century Park East | Los Angeles | 90067 | Harry N. Collyns | 310-551-7300 | | Philippine Commercial
International Bank | 660 South Figueroa Street | Los Angeles | 90017 | Jose B. Colayco, Jr. | 213-626-0461 | | Philippine National Bank | 3345 Wilshire Boulevard | Los Angeles | 90010-1910 | Nelson V. Javier | 213-386-4454 | | Sakura Bank, Limited, The | 515 South Figueroa Street | Los Angeles | 90071 | Hidekazu Akimoto | 213-680-2900 | | Sanwa Bank, Limited, The | 601 South Figueroa Street | Los Angeles | 90017 | Tadahiko Kanayama | 213-896-7000 | | Shanghai Commercial Bank, Limited | 231 Sansome Street | San Francisco | 94104 | Walter O. Lam | 415-433-6700 | | Shizuoka Bank, Ltd., The | 801 South Figueroa Street | Los Angeles | 90017 | Akihiro Nakamura | 213-622-3233 | | Societe Generale | 2029 Century Park East | Los Angeles | 90067 | J. B. Shaum | 310-788-7100 | | Standard Chartered Bank | 707 Wilshire Boulevard | Los Angeles | 90017 | Paul A. Jonson | www.stanchart.com
213-330-8800 | | State Bank of India | 707 Wilshire Boulevard | Los Angeles | 90017 | Bhaskar D. Sumitra | 213-623-7250 | | Sumitomo Bank, Limited, The | 555 California Street | San Francisco | 94104 | Kozo Masaki | 415-616-3000 | | Taipei Bank | 700 South Flower Street | Los Angeles | 90017 | Jason C. Chen | 213-236-9151 | | Taiwan Business Bank | 633 West Fifth Street | Los Angeles | 90071 | Mou-Tie Yee | 213-892-1260 | | Thai Farmers Bank Public
Company Limited | 350 South Grand Avenue | Los Angeles | 90071 | Suvichai Kueworaku | lchai 213-680-9331 | | Tokai Bank, Ltd., The | 300 South Grand Avenue | Los Angeles | 90071 | Sadao Akiyama | 213-972-8400 | | United Mizrahi Bank, Ltd. | 611 Wilshire Boulevard | Los Angeles | 90017 | Jacob Wintner | 213-362-2999 | | United Overseas Bank Limited | 911 Wilshire Boulevard | Los Angeles | 90017 | David Loh | 213-623-8042 | | United World Chinese
Commercial Bank | 555 West Fifth Street | Los Angeles | 90013 | Shihchen J. Jao | 213-243-1234 | # FOREIGN (OTHER NATION) BANK REPRESENTATIVE OFFICES | Name ABN Amro Bank N.V. Allied Irish Bank | Address 300 South Grand Avenue 777 South Figueroa Street | <u>City</u>
Los Angeles
Los Angeles | ZIP 90071 90017-2513 | Principal Officer Catheryn Fuller Warren J. Guinane | Home Page
Telephone
213-687-2050
310-530-2775 | |---|--|---|-----------------------------|---|--| | Arab Banking Corporation (B.S.C.) | 555 South Flower Street | Los Angeles | 90071 | Richard Whelan | 213-689-0121 | | Banca Nazionale del Lavoro, S.p.A. | 660 South Figueroa Street | Los Angeles | 90017 | Ludovico Vittoria | 213-622-1400 | | Bank Austria AG | 50 California Street, 39th Floor | San Francisco | 94111 | Jack R. Bertges | 415-788-1371 | | Bank Hapoalim B.M. | 5900 Wilshire Boulevard | Los Angeles | 90036 | Chaya Rub | 323-937-2322 | | Bank Julius Baer & Co., Ltd. | 1900 Avenue of the Stars | Los Angeles | 90067 | Pius Kampfen | 213-286-0201 | | Bank of Montreal | 601 South Figueroa Street | Los Angeles | 90017 | Craig Ingram | 213-239-0600 | | Bank of Scotland | 660 South Figueroa Street | Los Angeles | 90017 | J.C. Wilson | 213-629-3057 | | Barclays Bank PLC | 388 Market Street | San Francisco | 94111 | Andrew Wynn | 415-765-4700 | | CARIPLO-Cassa di Risparmio dell Provincie Lombarde S.p.A. | One Embarcadero Center | San Francisco | 94111 | Joseph A. Raffetto | 415-439-6780 | | Credit Agricole Indosuez | 101 California Street | San Francisco | 94111 | Marcy C. Lyons | 415-391-0810 | | Deutsche Bank, AG | 50 California Street | San Francisco | 94111 | Ross A. Howard | 415-439-5225 | | Industrial Bank of Japan, Ltd., The | One Market, Spear
Tower, Suite 1610 | San Francisco | 94105-1000 | Takahide Akiyama | 415-981-3131 | | KBC Bank N.V. | 515 South Figueroa Street | Los Angeles | 90071 | Thomas G. Jackson | 213-624-0401 | | Mitsubishi Trust and Banking
Corporation, The | 801 South Figueroa Street | Los Angeles | 90017 | Kazuaki Kido | 213-488-9003 | | Natexis Banque | 660 South Figueroa Street | Los Angeles | 90017 | Daniel Touffu | 213-627-8677 | | Paribas | 101 California Street,
Suite 3150 | San Francisco | 94111 | Harry N. Collyns | 415-398-6811 | | Rabobank Nederland | 4 Embarcadero Center | San Francisco | 94111-4057 | Elizabeth Hund | 415-986-4258 | | San Paolo IMI Bank | 444 South Flower Street | Los Angeles | 90071 | Donald W. Brown | 213-489-3100 | | Siam Commercial Bank PCL | 601 South Figueroa Street,
Suite 3575 | Los Angeles | 90017 | Jose A. Crestejo | 213-614-1805 | | Societe Generale | Four Embarcadero Center,
Suite 1200 | San Francisco | 94111 | David A. Grant | 415-646-7200 | | Sumitomo Trust & Banking
Company, Limited, The | 333 South Grand Avenue | Los Angeles | 90071 | Akifumi Shizoaki | 213-629-3191 | | UniCredito Italiano SpA | 500 South Grand Avenue | Los Angeles | 90071 | Riccardo Gallo | 213-622-2787 | | Westdeutsche Landesbank
Girozentrale | 633 West Fifth Street | Los Angeles | 90071 | Robert F. Edmonds | 213-623-0009 | ## FOREIGN (OTHER
STATE) BANKS WITH FACILITIES | | | | | | Home Page | |---|--|-----------------------------|----------------|------------------------------|----------------------------------| | Name | Address 1.6 | City | <u>ZIP</u> | Principal Officer | <u>Telephone</u> | | A.G. Edwards Trust Company
American Express Bank, Ltd. | 2180 Harvard Street
180 Montgomery Street | Sacramento
San Francisco | 95815
94104 | Shanise Evans
Andrew Chiu | 916-927-4444
415-398-0750 | | • | , | | | | | | American Express Trust Company | 2200-B Douglas Boulevard,
Suite 200 | Roseville | 95661 | Alan D. Morgenstern | 612-671-2591 | | American Sterling Bank, A N.A. | 1 Sterling | Irvine | 92618 | John Tolley | 949-588-5000 | | Arizona Bank | 14 Auto Mall Drive | Irvine | 92718 | Rocky Chandler | 949-472-0509 | | Bank of Hawaii dba Pacific
Century Trust | 16030 Ventura Boulevard | Encino | 91436-4478 | Joseph Cochran | 818-379-1215 | | Bank of New York (The) | 10990 Wilshire Boulevard | Los Angeles | 90024 | Bruce Miller | 310-996-8650 | | Bank One, Arizona, N.A. | 4695 MacArthur Court #1550 | Newport Beach | 92660-1871 | Frank Bonder | 949-224-4300 | | BankBoston, N.A. | 435 Tasso Street | Palo Alto | 94301 | Michelle A. McKay | 415-853-0960 | | Bankers Trust (Delaware) | 300 South Grand Avenue | Los Angeles | 90071 | Peter H. Haggerty | 213-620-8100 | | Bankers Trust Company | Three Park Plaza, 16th Floor | Irvine | 92714 | Sandra L. West | 714-253-7500 | | Bessemer Trust Company, N.A. | 601 South Figueroa Street | Los Angeles | 90017-5752 | Donald J. Herrema | 213-892-0900 | | Boston Safe Deposit and
Trust Company | One Embarcadero Center | San Francisco | 94111 | Phyllis I. Miyagawa | 415-397-0600 | | Chase Manhattan Bank (The) | 1800 Century Park East | Los Angeles | 90067 | Joseph Bielawa | 310-788-5611 | | Chase Manhattan Bank USA, N.A. | 3700 State Street, #110 | Santa Barbara | 93105 | Mary M. Martin | 805-898-3888 | | City National Bank | 17748 Skypark Boulevard | Irvine | 92614 | Dave Vida www.cityn | ationalbank.com
949-225-1900 | | Comerica Bank | 1920 Main Street | Irvine | 2714 | Kim E. Fulgenzi ww | w.comerica.com
949-476-1933 | | Depository Trust Company (The) | 100 Pine Street, Sixth Floor | San Francisco | 94111 | Michael Miklas | www.dtc.org
415-693-4800 | | Dial Bank | 2525 Cherry | Signal Hill | 90806 | Steve R. Wagner | | | Fiduciary Trust Company International | 444 South Flower Street | Los Angeles | 90071-2961 | Karen Cruz www.fi | duciarytrust.com
213-489-7400 | | First Hawaiian Bank | 234 E. Colorado Blvd., #810 | Pasadena | 91101-2201 | John Hamilton | 626-396-0340 | | First National Bank of Chicago (The) | 777 South Figueroa Street | Los Angeles | 90017 | Gloria Loving | 213-683-4900 | | First Security Bank, N.A. | 23201 Lake Center Drive,
Suite 301 | Lake Forest | 92630 | Greg Erikson | 949-465-1920 | | Name
First Union National Bank | Address 707 Wilshire Boulevard | <u>City</u>
Los Angeles | ZIP 90017 | Principal Officer Bill Quinn | Home Page
Telephone
213-627-7081 | |--|---|----------------------------|------------------|------------------------------|--| | Harris Trust & Savings Bank | 601 South Figueroa Street | Los Angeles | 90017 | 213-239-0600 | | | HSBC Bank USA | 525 Market Street, 25th Floor | San Francisco | 94105 | Gary J. Schroeder | 415-396-8377 | | LaSalle Bank, N.A. | 3111 North Tustin Avenue | Orange | 92965-1750 | David Hanighen | 714-282-3898 | | Mellon Bank, N.A. | 400 South Hope Street, | Los Angeles | 90071 | Benjamin Pester | www.mellon.com
213-553-9566 | | | 5th Floor | | | | | | Merrill Lynch Trust Company | 101 California Street,
Suite 1310 | San Francisco | 94104 | Janelle Ellis | 415-274-7521 | | Morgan Guaranty Trust
Company of New York | 333 South Hope Street | Los Angeles | 90071 | George W Rowe | 213-489-9300 | | Neuberger & Berman Trust Company | 1999 Avenue of the Stars | Los Angeles | 90067 | Elizabeth Mathieu | 310-843-4949 | | Norwest Bank Minnesota, N.A. | 36 Executive Park | Irvine | 92614 | Paul DeGruccio | 612-667-7837 | | Offitbank | 160 Sansome Street | San Francisco | 94111 | Albert C. Bellas | 212-758-7600 | | PNC Bank, N.A. | 465 North Halstead Street | Pasadena | 91107-3144 | Thomas R. Moore | www.pncbank.com
213-488-9430 | | Provident Bank, The | 595 Market Street, Suite 2500 | San Francisco | 94105 | Greg Erickson | 415-495-1421 | | Providian National Bank | 2109 West Burbank Boulevard | Burbank | 91506 | Ronald L. Claveloux | 818-702-0755 | | Southwest Guaranty Trust
Company, N.A. | 2740 Fulton Avenue, Suite 109 | Sacramento | 95821 | Catherine West | 916-485-9755 | | State Street Bank and Trust Company | One Market Street,
Steuart Tower, 17th Floor | San Francisco | 94105 | Michele Christian | 415-836-9814 | | UMB Bank, N.A. | 100 South Ellsworth | San Mateo | 94401 | David D. Miller | 650-696-3172 | | Union Planters Bank, N.A. | 101 Pacifica, Suite 270 | Irvine | 92618 | Janice Morford | 949-753-7860 | | United States Trust Company | 10 Lombard Street | San Francisco | 94111 | Lucia B Santini | 415-433-1068 | | United States Trust
Company of New York | 515 South Flower Street | Los Angeles | 90071-2291 | Kevin T. O'Brien | 213-488-4045 | | Zions First National Bank | 1990 No Colorado Blvd. | Walnut Creek | 94596 | Ruth M DeFrates | 925-256-4547 | ### STATEMENT OF FINANCIAL CONDITION ## AS OF DECEMBER 31, 1999 (IN THOUSANDS OF DOLLARS) Number of institutions 4 #### **Assets** | Cash and due from banks | \$58,260 | |--------------------------------|-----------| | Securities | 509,642 | | Federal funds sold | 41,500 | | Loans & leases (net) | 1,506,422 | | Less: loan loss reserves | (13,657) | | Other real estate owned | 793 | | Bank premises, equipment, etc. | 11,652 | | Other assets | 46,471 | Total assets \$2,161,083 #### Liabilities and capital | Total deposits | \$1,752,534 | |----------------------|-------------| | Other borrowed money | 218,890 | | Other liabilities | 7,193 | | Equity capital | 182,466 | Total liabilities and capital \$2,161,083 ### STATEMENT OF INCOME ## FOR THE YEAR ENDED DECEMBER 31, 1999 (IN THOUSANDS OF DOLLARS) | Interest income | | |--|-----------| | Loans | \$110,409 | | Deposits and investment securities | 22,915 | | Mortgage pool securities | 11,832 | | Amortization of deferred gains on asset hedges | 0 | | Total interest income | \$145,156 | | Interest expense | | | Deposits | \$75,591 | | Borrowings | 5,745 | | Subordinated notes | 0 | | Total interest expense | \$81,336 | | Net interest income | \$63,820 | | Provision for loan loss | 743 | | Noninterest income | | | Service fees and charges | \$5,723 | | Sale of assets | 6,552 | | All other noninterest income | 1,516 | | Total noninterest income | \$13,791 | | Noninterest expense | | | Salaries | \$16,794 | | Premises and fixed assets | 6,591 | | Other noninterest expense | 8,657 | | Total noninterest expense | \$32,042 | | Income before income taxes and extraordinary items | \$44,826 | | Income tax | 18,901 | | Income before extraordinary items | 25,925 | | Extraordinary items | 0 | | Net income | \$25,925 | # PROFILE OF STATE-CHARTERED SAVINGS AND LOAN ASSOCIATIONS ### (IN MILLIONS OF DOLLARS) | PERIOD ENDING | 12/31/1997 | 12/31/1998 | 12/31/1999 | |--|------------|------------|------------| | Number of Savings and Loan Associations | 6 | 6 | 4 | | Loans & Leases (Net)* | 1,675.5 | 1,723.9 | 1,506.4 | | Reserve for loans | 16.4 | 15.8 | 13.7 | | Total Assets | 2,343.8 | 2,631.7 | 2,161.1 | | Total Deposits | 2,137.4 | 2,369.3 | 1,752.5 | | Total Equity Capital | 177.4 | 199.7 | 182.5 | | Noncurrent Loans & Leases** | 5.0 | 4.9 | 2.7 | | Total Past Due Loans & Leases*** | 14.8 | 10.5 | 6.5 | | Other Real Estate Owned | 1.8 | 0.8 | 0.2 | | Interest Earned | 166.1 | 181.2 | 145.2 | | Interest Expense | 91.9 | 99.1 | 81.3 | | Net Interest Income | 74.2 | 82.1 | 63.8 | | Noninterest Income | 11.2 | 15.5 | 13.8 | | Loan Loss Provision | 1.5 | 1.0 | 0.7 | | Noninterest Expense | 46.0 | 51.7 | 32.0 | | Net Income | 22.6 | 26.3 | 25.9 | | Return on Assets | 0.96 | 1.00 | 1.20 | | Return on Equity | 12.73 | 13.19 | 14.21 | | Net Interest Margin | 3.17 | 3.12 | 2.95 | | Loans & Leases/Deposits | 78.39 | 72.76 | 85.96 | | Loans & Leases/Assets | 71.49 | 65.50 | 69.71 | | LLR/Total Loans | 0.98 | 0.92 | 0.91 | | Equity Capital/Assets | 7.57 | 7.59 | 8.44 | | Noncurrent Loans & Leases/Total Loans & Leases** | 0.30 | 0.28 | 0.18 | | Total Past Due Loans & Leases/Total Loans & Leases | 0.88 | 0.61 | 0.43 | | Reserves for Loans/Noncurrent Loans & Leases** | 325.32 | 325.16 | 498.25 | ^{*} Net of unearned income. $^{^{\}star\star}$ Noncurrent loans & leases are loans & leases past due 90 days or more and nonaccruals. $^{^{\}star\star\star}$ Includes noncurrent loans & leases plus loans & leases 30-89 days delinquent. # SELECTED FINANCIAL DATA - STATE-CHARTERED SAVINGS AND LOAN ASSOCIATIONS ## AS OF DECEMBER 31, 1999 IN THOUSANDS OF DOLLARS | | | | Loans & | | | Net | | | |--------------------------|----------------------|---------------|---------------|-----------------|----------------|---------------|------------|------------| | Name of Bank | Location | Assets | Leases | Deposits | <u>Capital</u> | <u>Income</u> | <u>ROA</u> | <u>ROE</u> | | El Dorado Savings Bank | Placerville | 827,458 | 357,657 | 743,243 | 80,872 | 9,734 | 1.18 | 12.04 | | Luther Burbank Savings | Santa Rosa | 979,579 | 901,061 | 757,661 | 79,897 | 13,041 | 1.33 | 16.32 | | Malaga Bank, S.S.B | Palos Verdes Estates | 242,138 | 210,978 | 178,884 | 15,877 | 2,315 | 0.96 | 14.58 | | Westcoast
Savings & Loan | Seal Beach | 111,908 | 36,726 | 72,746 | 5,820 | 835 | 0.75 | 14.35 | | Association | | | | | | | | | # CALIFORNIA STATE-CHARTERED SAVINGS & LOAN ASSOCIATIONS #### **AS OF DECEMBER 31, 1999** | <u>Name</u> | <u>Address</u> | <u>City</u> | <u>ZIP</u> | Principal Officer | Home page/Telephone | |---|------------------------|--------------|------------|--------------------|---| | El Dorado Savings Bank | 4040 El Dorado Road | Placerville | 95667-8238 | Thomas Meuser | 530-622-1402 | | Luther Burbank Savings | 804 - 4th Street | Santa Rosa | 95404 | George Mancini | 707-578-9216 | | Malaga Bank, S.S.B. | 2514 Via Tejon | Palos Verdes | 90274 | R.E Allan | http://www.malagabank.com
310-375-9000 | | | | Estates | | | | | Westcoast Savings & Loan
Association | 3020 Old Ranch Parkway | Seal Beach | 90740 | Richard S. Crowley | 562-795-5998 | #### OUT-OF-STATE SAVINGS AND LOAN ASSOCIATIONS AUTHORIZED TO CONDUCT BUSINESS IN CALIFORNIA | <u>Name</u> | <u>Address</u> | <u>City</u> | <u>ZIP</u> | Home page/Telephone | |-------------------------|-----------------------|-------------|------------|---------------------| | ADP Savings Association | 1400 Montefino Avenue | Diamond Bar | 91765 | 909-612-6150 | ### TRANSMITTERS OF MONEY ABROAD | Name American Express Travel Related Services Company | Address
200 Vesey Street
, Inc. | <u>City</u>
New York | <u>State</u>
NY | ZipCode
10285-4775 | Principal Officer Home p Anne Schepp | 212-640-5100 | |---|---------------------------------------|-------------------------|--------------------|------------------------------|--------------------------------------|------------------------------| | Amparo's Foreign
Exchange, Inc. | 233 Sansome Street | San Francisco | CA | 94104 | Alaine M. Gallanosa | 415-362-0426 | | Anh Minh Money
Transfer, Inc. | 9211 Bolsa Avenue,
Suite 104 | Westminster | CA | 92683 | Lu Tran | 714-893-4348 | | Associated Foreign Exchange, Inc. | 201 Sansome Street | San Francisco | CA | 94104 | Fred Kunik | www.afex.com
415-781-7683 | | Bancomer Transfer
Services, Inc. | 16825 Northchase Drive | Houston | TX | 77060-2544 | Moises Jaimes | 281-765-1500 | | BancoSal, Inc. | 1054 North Western Avenue | Los Angeles | CA | 90029 | Sonia Salgado | 323-468-0366 | | Banmetropolitano
Corporation, a Non-bank
Affiliate of Banco Metropo | 1101 South Vermont Avenue | Los Angeles | CA | 90006 | Jose D. Rizzo | 213-427-7622 | | BPI Express Remittance
Corporation | 2233 Gellert Boulevard | South San
Francisco | CA | 94080 | Eugenio Lotho | 650-878-0292 | | Comercial dos Acores, Inc. | 2-B North 33rd Street | San Jose | CA | 95116 | Carlos A. Reis | 408-251-8081 | | Del Agro Corporation
USA | 184 South Vermont | Los Angeles | CA | 90004 | Luis Cordon | 213-637-9730 | | Dolex Dollar Express, Inc. | 700 Highlander Blvd.,
Suite 450 | Arlington | TX | 76015 | Raul Limon | 817-548-4700 | | Dollar America
Exchange, Inc. | 2000 Wyatt Drive | Santa Clara | CA | 95055 | Ben Javellana | 408-748-9711 | | Ecuaworld Travel
Agency, Inc. | 3023 West Sixth Street | Los Angeles | CA | 90020 | Jose I.Viteri | 213-388-1990 | | Espirito Santo E
Comercial de Lisboa, Inc. | 1638 Alum Roack Avenue | San Jose | CA | 95116 | Francisco A. Da Costa Lobo | 408-729-5898 | | FEBTC Speed
Remittance, Inc. | 333 Gellert Boulevard | Daly City | CA | 94015 | Theresa Urrutia | 650-757-5578 | | FinMex, Inc. | 315 West 9th Street | Los Angeles | CA | 90015 | David Granades | 213-489-3751 | | Foreign Exchange Limited | 1108 East 17th Street | Santa Ana | CA | 92701 | Fred Kunik | 714-569-0300 | | Giromex, Inc. | 2635 Camino del Rios | San Diego | CA | 92108 | Juan C. Lebrija | 619-688-9800 | | Grace Foreign Exchange
Corporation | 870 Market Street | San Francisco | CA | 94102 | Cyrus C. Santa Maria | 415-956-2860 | | Integrated Payment
Systems Inc. | 6200 South Quebec Street | Englewood | CO | 80111 | Phyllis Skene-Stimac | 303-488-8237 | | Name International Money Transmissions Systems, Inc. | Address
1554 So Western Avenue | <u>City</u>
Los Angeles | <u>State</u>
CA | <u>ZipCode</u>
90006 | Principal Officer
Hugo Davila | <u>Home page/Telephone</u> 323-731-3426 | |--|-----------------------------------|----------------------------|--------------------|-------------------------|----------------------------------|---| | LBC Mabuhay USA
Corporation | 362 East Grand Avenue | South San
Francisco | CA | 94080 | Hugo Bonilla | 650-873-0750 | | Le's Intercontinental
Money Transfer, Inc. | 14546 Brookhurst Street | Westminster | CA | 92683 | Stephanie Truong | 714-839-0822 | | Lucky Money, Inc. | 1111 Mission Street | San Francisco | CA | 94103 | Rene Medina | 415-864-8367 | | Maniflo Money
Exchange, Inc. | 1442 Highland Avenue | National City | CA | 91950 | Florino Agpaoa | 619-474-1547 | | MoneyGram Payment Systems, Inc. | 7401 West Mansfield Avenue | Lakewood | СО | 80235 | Philip Milne | 800-926-9400 | | Multivalores, Inc. | Multivalores, Inc. | Los Angeles | CA | 90005 | Enrique Orellana | 213-427-8950 | | Naunihal Currency
Exchange, Inc. | 30030 Mission Boulevard | Hayward | CA | 94544 | Sarab Sandhu | | | Occidente
Corporation, USA | 741 South Vermont Avenue | Los Angeles | CA | 90005 | Carlos Donis | 213-385-8578 | | Order Express, Inc. | 3934 W. 26th Street, #202 | Chicago | IL | 60623 | Fernando Miranda | 773-257-0333 | | Orlandi Valuta, Inc. | 6200 So. Quebec Street | Englewood | CO | 80111 | Phyllis Skene-Stima | 303-488-8237 | | Pan Asian Currency
Exchange Corporation | 1939 Alum Rock Avenue | San Jose | CA | 95116 | Anita L Papa | 408-251-1250 | | PCI Express Padala, Inc. | 215 South Vermont Street | Los Angeles | CA | 90004 | Rodolfo Aquino | 213-229-4404 | | Pekao Trading Corporation | 1 2 Park Avenue | New York | NY | 10016 | Leszek Kropiwnicki | 212-684-5320 | | PNB Remittance
Centers, Inc. | 3345 Wilshire Boulevard | Los Angeles | CA | 90010 | Rommel R. Garcia | 323-802-8050 | | RCBC California
International, Inc. | 39 St. Francis Square | Daly City | CA | 94015 | Jose Santos | 650-757-0500 | | Regent Forex, Inc. | 2242 Fair Park Avenue | Los Angeles | CA | 90041 | Milo Chua | 323-665-8810 | | RIA Telecommunications Inc. | 575 Lexington Avenue | New York | NY | 10022 | Al McCown | 212-754-1750 | | Ruesch International Inc. | 608 Fifth Avenue | New York | NY | 10017-5090 | Otto J. Ruesch | www.ruesch.com
213-977-2700 | | Serfin Funds Transfer, Inc. | 1000 South Fremont | Alhambra | CA | 91803 | Richard Stevenson | 626-457-3084 | | Servicio UniTeller, Inc. | 6 Prospect Street | Midland Park | NJ | 7432 | D. Z Ezekowitz | 201-251-8771 | | Sonali Exchange Co. Inc. | 211 East 43rd Street | New York | NY | 10017 | Musharraf H. Bhuiy | an 212-808-0791 | | Thomas Cook Currency
Services Inc. | Scotia Plaza | Toronto | Ont. | M5C 2W1 | Lisa Douglas | 416-359-3700 | | Thomas Cook Inc. | Scotia Plaza | Toronto | Ont. | M5C 2W1 | Lisa Douglas | 416-359-3700 | | Totta & Acores, Inc. | 1644 Alum Rock Avenue | San Jose | CA | 95116-1303 | Paolo Santos | 408-929-8993 | | U.S. Tour & Remittance Inc. | 2483 Alvin Avenue | San Jose | CA | 95121 | Dong Huynh | 408-270-9890 | | <u>Name</u> | Address | <u>City</u> | State | ZipCode | Principal Officer Home p | age/Telephone | |-------------------------|-----------------------|-------------|--------------|----------------|--------------------------|---------------| | Vigo Remittance | 33 West 46th Street | New York | NY | 10036 | Helio Gusmao | 212-921-1522 | | Corporation | | | | | | | | Western Union Financial | 6200 S. Quebec Street | Englewood | CO | 80111 | Phyllis Skene-Stimac | 303-488-8000 | | Services, Inc. | | | | | | | ### ISSUERS OF PAYMENT INSTRUMENTS | | | | | | <u>H</u> | lome page/ | |--|--|---------------|--------------|------------|--------------------------|--------------------------------| | <u>Name</u> | Address | <u>City</u> | State | ZIP | Principal Officer | <u>Telephone</u> | | American Express
Travel Related Services Compan | 200 Vesey Street
y, Inc. | New York | NY | 10285-4775 | Dave Whittman | 212-640-5100 | | Comdata Network | 5301 Maryland Way | Brentwood | TN | 37027 | Michael Sheridan | 615-370-7000 | | Continental Express | 1108 East | Santa Ana | CA | 92701 | Fred Kunik | 714-569-0300 | | Money Order Co. Inc. | 17th Street | | | | | | | Integrated Payment Systems Inc. | 6200 South Quebec St. | Englewood | CO | 80111 | Phyllis Skene-Stimac | 303-488-8000 | | Mid-America Money Order Co. | 11001 Bluegrass
Parkway | Louisville | KY | 40299 | Marlene Hogan | 303-980-3293 | | MoneyGram Payment
Systems, Inc. | 7401 West
Mansfield Ave. | Lakewood | CO | 80235 | Philip Milne | 800-926-9400 | | PayMyBills.com, Inc. | 55 South Lake Ave., | Pasadena | CA | 91101 | John P. Tedesco, Jr. www | paymybills.com
626-229-3100 | | | Suite 400 | | | | | | | Travelers Express Company
Philip Milne | 1550 Utica Avenue Sout
612-591-3000 | th | Minneap | oolis | MN | 55416 | | Vigo Remittance Corporation | 33 West 46th Street | New York | NY | 10036 | Helio Gusmao | 212-921-1522 | | Wells Fargo & Company | 633 Folsom Street | San Francisco | CA | 94107 | Paul Shimotake | 415-396-1788 | | Western Union
Financial Services, Inc. | 6200 S. Quebec Street | Englewood | CO | 80111 | Phyllis Skene-Stimac | 303-488-8000 | # ISSUERS OF TRAVELERS CHECKS ### **AS OF DECEMBER 31, 1999** | Name | Address | <u>City</u> | <u>State</u> | <u>ZIP</u> | Principal Officer | <u>Telephone</u> | |---
---------------------------------|-------------|--------------|------------|-------------------|------------------| | American Express Travel Related
Services Company, Inc. | 200 Vesey Street | New York | NY | 10285-4775 | Dave Whittman | 212-640-5100 | | Citicorp Services, Inc. | Citicorp Plaza -
Ninth Floor | Chicago | IL | 60631 | Helen Roppel | 312-977-5000 | | Interpayment Services, Ltd. | Scotia Plaza,
100 Yonge St | Toronto | Ont. | M5C 2W1 | Lisa Douglas | 416-981-2192 | | Societe Francaise du
Cheque du Voyage | c/o American
Express Company | New York | NY | 10285-4775 | Ann Schepp | 213-640-5100 | | Thomas Cook Australia PTY, Ltd. | Scotia Plaza,
100 Yonge St | Toronto | Ont. | M5C 2W1 | Lisa Douglas | 416-981-2192 | | Thomas Cook, Inc. | Scotia Plaza,
100 Yonge St | Toronto | Ont. | M5C 2W1 | Lisa Douglas | 416-981-2192 | | Travellers Cheque Associates, Ltd. | c/o American
Express Company | New York | NY | 10285-4775 | Ann Schepp | 212-640-5100 | # BUSINESS AND INDUSTRIAL DEVELOPMENT CORPORATION | <u>Name</u> | <u>Address</u> | <u>City</u> | ZipCode | Principal Officer | Telephone | |---------------------------|--------------------|-------------|----------------|-------------------|------------------| | State Assistance Fund for | 1626 Fourth Street | Santa Rosa | 95404-4020 | Mary Jo Dutra | 707-577-8621 | | Enterprise, BIDCO | | | | | | Patrick Carroll John Paulus *Co-Editors* Ghedeon Bere Art Director SOURCES Monetary Policy Report to the Congress Pursuant to the Full Employment and Balanced Growth Act of 1978 February 17, 2000 Board of Governors of the Federal Reserve System Economic Indicators January-February 2000 California Department of Finance Tracking Asia's Recovery—A Regional Overview Association of South East Asian Nations (ASEAN) Monthly Economic Report March 2000 Economic Agency of Japan Sheshunoff: Deal Activity Slower in'99; Prices Firm American Banker, Tuesday, February 8, 2000 The Facts About Small Business, 1997 U.S. Small Business Administration, Office of Economic Research Small Business Lending in the United States, 1998 Edition U.S. Small Business Administration, Office of Advocacy #### **Disclaimer** Statistics in the Annual Report have not been verified for accuracy of content. Subsequent amendments may not be reflected in the Annual Report. The Department of Financial Institutions makes no representation, express or implied regarding the condition of any financial institution listed in the Annual Report, or of the accuracy of any statistic presented therein. Designed, Produced and Printed by the Office of State Publishing **DEPARTMENT OF FINANCIAL INSTITUTIONS 1999 ANNUAL REPORT**